DOCUMENT RESUME ED 386 276 PS 023 331 AUTHOR Kester, Donald L. TITLE The Assessment, Referral, and Training Project (1991-1994): Los Angeles Target Cities/Head Start Linkage. Final Evaluation Report. INSTITUTION Los Angeles County Office of Education, Downey, CA. SPONS AGENCY Administration for Children, Youth, and Families (DHHS), Washington, D.C. PUB DATE Dec 94 CONTRACT 90-CD-0831; V88T10004 NOTE 168p. PUB TYPE Reports - Evaluative/Feasibility (142) EDRS PRICE MF01/PC07 Plus Postage. DESCRIPTORS *Agency Cooperation; At Risk Persons; *Child Health; Community Programs; *Drug Education; Drug Rehabilitation; Family Health; Family Programs; Outreach Programs; Preschool Children; Preschool Education; Program Evaluation; Program Implementation; Referral; State Programs; Substance Abuse; *Technical Assistance; Training Objectives IDENTIFIERS Project Head Start #### **ABSTRACT** The Target Cities Projects coordinate a variety of local services available to substance abusers and their families. As part of these cooperative agreements, Head Start agencies are linked to substance abuse treatment agencies to provide cross-training, cross referral, and, eventually, joint case management of client families. Part of this broader context is the Assessment, Referral and Training Project (ART) which is evaluated in this report. The three goals of the ART project included: (1) cross-referrals to substance abuse treatment by Head Start staff and referrals to Head Start by substance abuse treatment staff; (2) cross-training in which Head Start staff taught treatment staff about critical aspects of early childhood development that can be affected by substance abuse; and (3) joint case management of client families by substance abuse treatment staff, Head Start staff, and other agencies. The program evaluators gathered data during on-site visits through structured and unstructured interviews and a review of documents, curriculum materials, student work, and other records, and concluded that the program objectives were achieved. The appendixes include records of presentations made to individuals and/or groups; referrals among Head Start sites and drug and alcohol treatment programs; and a narrative description of a real case study using fictitious names to insure confidentiality. (AA) ^{*} Reproductions supplied by EDRS are the best that can be made from the original document. WE DEPARTMENT OF EDUCATION OF THE ADMINISTRATION A The document has Produced as regarded and originaling it of the produced as regarded and originaling it of the produced as regarded and originaling it of the produced as regarded and original and it of the produced as regarded and the produced as regarded and the produced as regarded and the produced as regarded and the produced produc FERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Roberta Savage-Brzozoczski OTHE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) ## FINAL EVALUATION REPORT for The Assessment, Referral, And Training Project (1991-1994) Los Angeles Target Cities/Head Start Linkage Prepared by Donald L. Kester, Ph.D. Consultant Program Evaluation & Research Division of Educational Support Services # **Educational Program Evaluation** Los Angeles County Office of Education ## Los Angeles Target Cities/Head Start Linkage Los Angeles County Office of Education Head Start Grantee Assessment, Referral and Training (ART) Project Administration on Children, Youth and Families Substance Abuse Initiative Grant Number 90-CD-0831 October 1, 1991 through September 30, 1994 ## Introduction to the Program The Los Angeles County Office of Education's Head Start Grantee's Assessment, Referral and Training (ART) Project is part of the larger Los Angeles Target Cities Project of the Los Angeles County Department of Health Services, Alcohol and Drug Program Administration, Grant #U88TI0004. The Los Angeles Target Cities Project is one of seven Target Cities nationally, originally funded through the Office of Treatment Improvement, later re-named the Center for Substance Abuse Treatment. The Target Cities Projects coordinate a variety of local services available to substance abusers and their families. As part of these cooperative agreements, Head Start agencies are linked to substance abuse treatment agencies to provide cross-training, cross-referral and eventually, joint case management of client families. ## ART Project Goals The three goals of the ART Project included: - Cross-referrals to substance abuse treatment by Head Start staff and referrals to Head Start by substance abuse treatment staff. - Cross-training in which Head Start staff taught treatment staff about critical aspects of early childhood development that can be affected by substance abuse. Treatment staff trained Head Start staff in background and critical issues regarding substance abuse as it can relate to Head Start families. Training included instruction in classroom strategies for working with children who may have been perinatally exposed to substances, or where substance abuse is occurring in the current environment. Classroom strategies focused on intervention. - Joint case management of client families by substance abuse treatment staff, Head Start staff and other agencies as appropriate. Linkages The ART Project Target Cities/Head Start linkages paired Head Start sites and treatment agencies in Los Angeles County as follows: East Los Angeles Plaza de la Raza Head Start and Behavioral Health Services Lincoln Heights Family Recovery Center South Central Los Angeles Kedren Community Halth Center Head Start and the Watts Health Foundation South Bay Volunteers of America Parent Child Center and the South Bay Community Resource Center of Joint Efforts, Inc. Focused Acknowledgments Special thanks to Susan Weber of the Head Start bureau in Washington. D.C., for her untiring efforts to integrate substance abuse intervention into the ongoing Head Start program for families with young children. Mrs. Weber planned and implemented a series of trainings for project coordinators from each of the seven national Target Cities/Head Start linkages, as well as nine capacity-building projects in the area of substance abuse from across the country. This sharing and coordination resulted in a national network of Head Start staff with experience in collaborations between substance abuse treatment providers and head Start. The ART project was coordinated for the Los Angeles County Office of Education's Head Start Grantee by Roberta Savage Brzozowski, who also coordinated the Los Angeles County Office of Education's program for perinatally substance-exposed children and, later in the project, coordinated the Drug, Alcohol and Tobacco Education programs for three Educational Programs Divisions within the Los Angeles County Office of Education. Mrs. Brzozowski provided coordination and support to the Head Start project teachers and coordinated with the larger Target Cities Project staff as well as with the individual substance abuse treatment agencies. Andrew Kennedy, Senior Project Director for the Los Angeles County Office of Education's Head Start Grantee contributed through his outstanding leadership as well as his support and belief in this program as part of Head Start's commitment to families. Special thanks to Head Start manager, Frank Lorah whose guidance and fiscal expertise facilitated the smooth operation of the project over the three-year period. Vital to the success of the ART project were two project teachers, Cristina Roman, of the Plaza de la Raza Head Start agency, and Jaya Sastri and Bita Ghafoori, who filled this critical position for the Volunteers of America Parent-Child Center during different periods throughout the duration of this three-year project. Mrs. Roman-Fickewirth, Mrs. Ghafoori, and Mrs. Sastri's skill and dedication as well as their ability to work effectively with a variety of staff, agencies' rules and procedures were critical to the success of this project. Mrs. Roman-Fickewirth, Mrs. Ghafoori, and Mrs. Sastri exceeded the expectations of the role of project teacher by expanding the referral networks of their agencies to include substance abuse and local health and social service agencies beyond the agencies participating in the Target Cities Projects. In addition, Mrs. Kathy Jackson and Marvene Washington of Kedren Head Start participated faithfully in ART Project activities, with the support of Kedren's executive director, Mr. Robert Owens. c. 11 The unquestionable success of the ART Project as reflected in the attached evaluation report attest to the commitment of key ART Project staff members as well as the strong support of their executive directors, Rosemarie Sims at Plaza de la Raza head Start and Ray Hernandez of the Volunteers of America Parent-Child Center. Related Projects The ART Project was one of three substance abuse projects funded by the Administration for Children, Youth and Families. The other two projects were the capacity-building Substance Abuse Training and Referral (STAR) Project, Beverley Morgan-Sandoz, Project Coordinator, and the three Los Angeles Head Start Family Service Centers, Bill Stelzner, Project Manager. An ultimate goal of the ART project is to articulate with STAR and Family Service Center agencies to provide comprehensive training and referral services to all of the twenty-nine Head Start delegate agencies throughout Los Angeles County. Major Media Outreach The Los Angeles Target Cities ART Project was featured in a five-minute video news release by Ivanhoe Productions and syndicated for distribution to news networks as a "filler." The news release featured staff, parents and children from the ART Project in East Los Angeles and Harbor City. As a result of the airing of this news release, calls were received from across the nation requesting information about the project. The effects of perinatal and environmental substance abuse were stressed in the video. ART Project
staff described classroom strategies, interventions, and the importance of creating linkages between preschool service providers and substance abuse treatment agencies to assist young children and their families. #### Further Information For additional information regarding the ART Project, please contact Roberta Savage-Brzozowski, Project Liaison Coordinator, Head Start, Los Angeles County Office of Education (310) 940-1812. iii #### FINAL PROJECT REPORT ## ~Acknowledgments~ Special appreciation is extended to the following individuals for their support and contributions toward the success of the ART Project. #### **Head Start Bureau** Susan Weber, Special Assistant to the Commissioner, Administration for Youth and Families Geraldine Farrell, Program Specialist, Head Start Bureau. #### Los Angeles County Office of Education Dr. Donald Ingwerson, Superintendent, September 1994 to present Dr. Stuart E. Gothold, Superintendent, October 1991 through August 1994 Dr. Gilberto Anzaldua, Assistant Superintendent, Educational Services Vincent Bello, Director, Program Development and Management Dr. Nancy Krause, Director, Educational Support Services Dr. Alice Healy-Sesno, Consultant-in-Charge, Evaluation, Research, and Pupil Support Services, Educational Support Services Dr. Donald Kester, Consultant, Educational Support Services, ## Los Angeles County Office of Education, Head Start Grantee Andrew Kennedy, Senior Project Director, July 1992 to present Dr. Mary Lou Hamaker, Senior Project Director, October 1991 through June 1992 Frank Lorah, Head Start Manager Joann Miller, Head Start Mental Health Specialist Teresa Raya, Head Start Social Service Specialist Cruz Smith, Head Start Social Service Facilitator Theola Renfroe, Head Start Specialist Roberta Savage Brzozowski, ART Project Liaison Coordinator #### Los Angeles County Office of Education, Division of Alternative Education Jan Feldman, Teacher On Special Assignment, January 1993 to present Annie Cabrera, Teacher On Special Assignment, July through December 1992 Stephanie Davis, secretary ### Los Angeles County Board of Education Dr. Frank J. Alderete, President Sophia Waugh, vice President Carlos C. Barron The Reverend Canon Lewis P. Bohler, Jr. Vivian Shannon Michaelene D. Wagner Barbara Pieper, Member, October 1991 through November 1993 #### Kedren Community Health Center—Head Start Robert Owens, Head Start Director Kathy Jackson, Social Services Coordinator Marvene Washington, Disabilities Coordinator Loda Thomas, Social Worker iv #### Plaza de la Raza Head Start Rosemarie Sims, Executive Director Mary Edmonds, Assistant Director Cristina Roman-Fickewirth, ART Project Teacher Claudia Huezo, Special Needs Coordinator Sylvia Lopez, Teacher Esther Salinas, Assistant To The Disabilities Coordinator Arleen Rivera, Teacher Pearl Lozano, Teacher Rosa Abrego, Teacher Edith Solano, Teacher Sara Cregenzan, Teacher #### Volunteers of America Head Start Parent Child Center Ray Hernandez, Head Start Director, and currently Director of Children's Services for Volunteers of America Bita Ghafoori, ART Project Teacher, January 1993 to present Jaya Sastri, ART Project Teacher, August 1992 through December 1992 Cecelia Romero, Teacher Iris Vargas, Teacher Josefina Carrera, Teacher Helia Fields, Mental Health/Disabilities Coordinator Dorothy Smith, Education Coordinator Carolyn Kordich, Social Services Coordinator Carol Iniguez, Parent Involvement Coordinator #### Los Angeles Target Cities Staff Richard E. Browne, Chief, Grants and Treatment Programs, Los Angeles Target Cities Project, Los Angeles County Alcohol and Drug Program Administration, July 1993 to present Oscar Rascon, Project Director, Los Angeles Target Cities Project, Los Angeles County Alcchol and Drug Program Administration, October 1991 through June 1993 Cynthia Farias-Munguia, Project Manager for Target Cities, Los Angeles County Alcohol and Drug Program Administration Pauline Lopez, Social Services Coordinator, Target Cities, Los Angeles County Alcohol and Drug Program Administration #### Watts Health Foundation, Uhuru Outpatient Center Kathy Shakir, Director of Outpatient Services Rick Taira, Coordinator, Community Resource Center Angela Screen, SCCRC #### Joint Efforts, Inc. Pat Herrera-Duran, Executive Director #### South Bay Community Resource Center Sue Rados, Director, October. 1992 to present Bill Cordero, Director, October, 1991 through October, 1992 Luzelena Garcia, Resource Specialist Barbara Rock, Therapist Dolores Padilla, Counselor El Proyecto Del Barrio Mary Hernandez, Executive Director Maria Estrada, Community Resource Worker Lori Franco, Community Resource Worker Behavioral Health Services—Lincoln Heights Family Resource Center Mary Santos, Program Director, January 1993 to present Dr. Jefferson Sa, Program Director, October 1991 through December 1992 Rosaura Campos, Coordinator, Community Resource Center Celia Aragon, Data Manager Mary Cisneros, Case Manager West Area Opportunity Center David Abelar, Executive Director Bettye Brown-Crawford, Coordinator, Coastal Region Community Resource Center # Los Angeles County Office of Education Donald W. Ingwerson Superintendent December 22, 1994 Los Angeles County Board of Education Frank J. Alderete President Maria Elena Gaitan Vice President Carlos C. Barrón Lewis P. Bohler, Jr. Vivian Shannon Michaelene D. Wagner Sophia Waugh Susan Weber Special Assistant to the Commissioner Administration on Children, Youth and Families P.O. Box 1182 Washington, D.C. 20013 Dear Mrs. Weber, We are pleased to submit the enclosed Final Report for Grant Number 90-CD-0831, for the Los Angeles Target Cities/Head Start Substance Abuse Initiative. We appreciate your vision and support throughout this successful three-year project. You may find the materials in appendix "H" of special interest as a summary of this project from the point of view of parents and staff. As you are aware, the project will continue through a restructuring process that will work directly through the Los Angeles County Office of Education Head Start Grantee. Part of the restructuring will include expansion in a larger number of delegate agencies. In addition, the three existing substance abuse projects will work together to assure successful restructuring to incorporate substance abuse intervention and prevention into the ongoing Head Start program. We look forward to working with you and the Head Start Bureau on future projects to support Head Start children and families. Sincerely, Roberta Savage-Brzozowski ART Project Liaison Coordinator cc: Ruth Hopkins Andrew Kennedy Frank Lorah Richard Brown Vincent Bello woki ## Los Angeles County Office of Education December 22, 1994 Donald W. Ingwerson Superintendent Los Angeles County Board of Education Frank J. Alderete President Maria Elena Gaitán Vice President Carlos C. Barrón Lewis P. Bohler, Jr. Vivian Shannon Michaelene D. Wagner Sophia Waugh Ms. Roberta Savage-Brzozowski Project Liaison Coordinator Assessment, Referral, and Retention (ART) Project Dear Roberta: Please find enclosed 60 copies of the Final Program Evaluation Report for the ART Project. Overall, one task was judged to be uncompleted and two more were finished a little later than expected. This frequently happens, especially during a multi-year project. If project success can be measured by the percentage of project tasks completed, the ART project did extremely well. Out of a total of 30 project tasks to be accomplished, 29 actually were completed by the date called for in the objective or shortly thereafter. The overall project task completion rate was 96.7% (29/30). This of course, is remarkably high. This final report is divided into three main parts plus appendices: - Part A-Final Evaluation, December 1994 - Part B-Interim Report, August/December 1993 - Part C-Evaluation Update, June 1993 - Appendices-very extensive. I have enjoyed working with you and your ART special teachers, Bita Gharfoori and Christina Roman-Fickewirth. Having completed the evaluation and having visited a number of head start and treatment sites, I have decided that this is a worthwhile project and I'm glad to know that it will be expanded and incorporated into Head Start. Sincerely yours, Donald L. Kester, Ph.D: Consultant Program Research and Evaluation Division of Educational Support Services ## FINAL EVALUATION REPORT For The Assessment, Referral, and Training Project (1991-1994) ## Prepared by: Donald L. Kester, Ph.D. Consultant, Program Evaluation and Research Division of Educational Support Services Los Angeles County Office of Education Downey, California December 1994 Part A Final Evaluation December 1994 ## Assessment, Referral, and Training Project Final Program Evaluation Report 1991-1994 #### Section 1 #### INTRODUCTION TO THE PROJECT EVALUATION Over the three years of the ART project only minor revisions, (e.g., objective 4.8) were made to the original evaluation plan which was itself based closely on the original grant application. Those revisions to evaluation plan objectives resulted in a better match between the way the objective was written, and what was reasonable to expect. Furthermore, care was taken to see to it that revised objectives continued to represent high quality. All revisions were submitted to the funding agency prior to becoming actual program evaluation statements. Before proceeding to Sections 2 and 3 of this evaluation report, the evaluator wishes to especially thank Mrs. Roberta Savage-Brzozowski, the ART project liaison coordinator. Appreciation also goes to Mrs. Christina Roman-Fickewirth and Mrs. Bita Ghafoori, the two special teachers. For most of the secretarial work, appreciation goes to Mrs. Merlyn Madrigal, Dr. Kester's secretary. Other secretaries who helped are Vicki Bleazard and Rachel Hoo. In addition, Dr. Alice Healy-Sesno, consultant-in-charge, Evaluation, Health, and Pupil Services Unit, Division of Educational Support Services coordinated delivery of
county evaluation services to the ART project. Also providing support were Dr. Nancy Krause, director, Division of Educational Support Services, and Dr. Gilberto Anzaldua, assistant superintendent, Educational Support Services, Los Angeles County Office of Education. #### Section 2 # EVALUATOR'S OPINION REGARDING THE PROGRAM MANAGEMENT AND EVALUATION PLAN ELEMENTS The evaluator agrees with the proposed evaluation instruments, data collection, data analysis, and data presentation procedures called for in the Program Management and Evaluation Plan, as revised, for the three years of program operation, 1991-1994. #### Section 3 #### RESULTS OF THE EVALUATOR'S ON-SITE VISITS, DATA GATHERING, AND ANALYSES The program evaluator made official on-site evaluation visits to the project liaison coordinator's office as well as to Head Start and treatment center sites on the following dates: Table 1 Dates of ART Project Evaluator's Official On-Site Visits | April 6, 1994 | |-------------------| | April 12, 1994 | | June 2, 1994 | | August 24, 1994 | | October 19, 1994 | | October 28, 1994 | | December 9, 1994 | | December 16, 1994 | | December 19, 1994 | | December 22, 1994 | | | During the official on-site visits noted above, the evaluator conducted structured and unstructured interviews, reviewed documents, curriculum materials, student work, and other records. He visited all project Head Start sites and all but one project treatment centers. An on-site visit was scheduled for the Watts Health Foundation, out-patient center, but an unscheduled event—the Los Angeles riot—occurred then. Interviews with Head Start teachers and treatment center staffs were extensive and audio taped. A review of the transcripts showed that all were well informed about what was expected and had evidence to prove that project tasks related to their activities were being accomplished. Frequent interviews and data reporting from the two special teachers showed the same for project tasks assigned to them. The data gathered during his on-site visits, plus that received by mail later, form the foundation on which the evaluator based his findings together with his conclusion as to whether or not each project objective in the evaluation plan was attained. In retrospect, the ART project seems well planned, well managed and well documented. #### Objective 2.4 (Application Reference Objective 1.5) By July 1992 the ART project liaison coordinator (PLC) will identify and hire qualified key staff and identify participating agencies. (Evidence: Minutes [kept by PLC], Advisory Committee will review, evaluator and PLC will draft letter to Susan Weber regarding evaluation and highlighting specific services and support provided by target cities to head start and their families including training, referrals, and counseling. [kept by PLC].) The term, "key staff" refers to the two specially trained teachers who would work not only with head start teaching staff but also with parents and others. Fortunately, one of the specially trained teachers was able to serve through the entire project period. Unfortunately, the second specially trained teacher position suffered from staffing problems. Vacancies were unfilled, first related to death, then by travel-related absence. A critical staff person died in March 1992. This resulted in a critical staffing situation for the small agency and delayed the hiring for the project. Once hired, the special teacher served for four months—until her husband was transferred to Michigan. The PLC arranged coverage by dividing the assignment into two parts and assigning half to an educational coordinator and half to a special needs coordinator. In addition, the liaison coordinator faced another set of difficulties. Written into the original grant was the expectation that two agencies—Volunteers of America (VOA) and Kedren Community Health Center would share (80%-20%) one specially trained teacher. This expectation turned out to be impossible to realize. And the realization took months to recognize. Some of the problems encountered were: - The two agencies had different work years, ten months for one, twelve months for the other, - The two agencies had different benefits, - The two agencies had different salaries, - The two agencies had different calendars within the work year, and - Finally, the two had very different coverage in the liability area, especially for workman's compensation. After the project teacher left for Michigan, the position was left unfilled for six weeks until the decision to drop Kedren was reluctantly made. One reason it was reluctantly made was because Kedren is located in South-Central Los Angeles where the population is predominantly African American. A second project teacher was hired by VOA on September 1, 1993, and she still continues to be the ART project teacher as of December 1994. Despite facing difficulties which had to be overcome, the liaison coordinator did "identify and hire qualified key staff and did identify participating agencies." (See Appendix A, Items 1-4.) #### Conclusion This objective was attained. 5. Objective 2.5 (Application Reference Activity 3.2) By September 30, 1992, the PLC, head start staff, and agency staff will employ and orient specially trained teachers and/or assistant teachers for working with head start teaching staff. (Evidence: Agency or Board minutes, orientation schedule [kept by PLC].) Orientation and training took place at a meeting held on March 25, 1992, at the Sheraton Norwalk Hotel. (See Appendix B, Item 1.) Because one specially trained teacher position was unfilled due to death, another orientation was held for the person hired into that position. The date of that later inservice was February 25, 1993. (See Appendix B, Item 2.) #### **Conclusion** This objective was attained. Objective 3.4 By June 1994 the STAR Project staff, Family Service Center staff, and Target Cities staff will expand existing referral network to include STAR and Family Service Center sites. (Evidence: Minutes and agendas.) Objective 5.0 By June 1994 the Target Cities staff, STAR Project staff, ART Project staff, and Family Service Center staff will participate in joint planning and implementation of staff development related to substance abuse and families with young children. (Evidence: Minutes, agendas, and programs.) Two large, inclusive conferences were held. One was entitled, "S* ART: Building Partnerships Toward Healthy Families and Communities." It was held in September 1992. (See Appendix C, Items 1-3.) The other one which was entitled, "Synergy, Systems, and Support for Children and Families Affected by Substance Abuse" was held in January 1994. (See Appendix C, Items 4 and 5.) In addition, within the larger "Leadership 2000, Reinventing America's Schools" Conference, a breakout session dealt with the "joint planning and implementation" called for in this objective. (See Appendix C, Item 6.) Finally, there are minutes of an "ART/STAR/Family Service Center" meeting on July 25, 1994, and original "memos of understanding" between agencies. (See Appendix C, Items 7 and 8.) The memos of understanding show that agreements between agencies existed during this ART funded project. The meeting minutes from July 1994 show that the agencies continued to work together to plan for the future without external, categorical grant support for ART. #### Conclusion This objective was attained. Objective 4.3 (Application Reference Activity 2.IV) By September 1992 the PLC, delegate agency directors, and Parent Involvement Coordinators Policy Council/Committees will develop schedule for grantee and delegate agency parent, client, and staff orientation and training in the beginning of the new school year. (Evidence: Sign-in sheets and/or agendas [kept by PLC].) Parent, client, and staff orientation and training by the two specially trained teachers was ongoing. A sample of presentations by one of those specially trained teachers is shown below in Table 2. (See Appendix D, Items 1-4.) Table 2 Information and Orientation Presentations at Site Meetings by One Specially Trained ART Project Teacher | Site Meetings | | | | | | | | |----------------|--------|---|---------------------|--|--|--|--| | Time Frame | Number | Locations | Number of Attendees | | | | | | September 1993 | 7 | Pasadena City College, Los
Angeles County Office of
Education, Alatorre, Los Angeles,
San Pedro, and Wilmington | 64 - | | | | | | October 1993 | 12 | Behavioral Health Service
(BHS)—Olympic Office, Sunol
Center, MacLaren Site, Red Cross,
Euclid, Asbury, and BHS-Mission
Office | 208 | | | | | | November 1993 | 13 | El Sereno Library, East Los
Angeles YMCA, Plaza de la Raza,
Euclid, Asbury Recreation Center,
and Murchison Elementary School | 232 | | | | | | December 1993 | 6 | Socorro Outpatient Clinic,
Pasadena, NHSA, and El Sereno. | 71 | | | | | | January 1994 | 6 | Euclid, Long Beach Renaissance, Boys' and Girls' Club. | 146 | | | | | | February 1994 | 4 | El Sereno Library, Volunteers of
America, Santa Fe Springs, Town
Center, and Westin Hotel at the
Airport | • | | | | | | March 1994 | 19 | Euclid, El Sereno Library, Santa Fe
Springs Town Center, Socorro out-
patient office, Bobbi's office,
United site, Asbury, Vallejo,
California State University, Boys
and Girls' Club, and West Whittier | •
• | | | | | A sample of parent, client, and staff orientation and training presentations by the other specially trained teacher is shown in Table 3 below. (See Appendix D, Items 5-10.) Table 3 Information and Orientation Presentations at Site Meetings by the Other Specially Trained ART Project Teacher | | Site Meetings | | | | | | | |---------------|---------------
--|---------------------|--|--|--|--| | Time Frame | Number | Locations | Number of attendees | | | | | | February 1994 | 12 | Parent Child centers, Santa Fe
Springs Town Center, Plaza de la
Raza, and Fairfax VA. | 384 | | | | | | March 1994 | 10 | Parent Child Center, Downey,
Sunol Center, East Los Angeles,
Fairfax VA, Santa Fe Springs
Town Center, and Long Beach
State University | 476 | | | | | | April 1994 | 9 | Harbor City, Anaheim, Downey,
North Hollywood, Los Angeles,
and Pasadena | 221 | | | | | | May 1994 | 10 | Downey, North Hollywood, Harbor
City, San Pedro, San Gabriel
Valley, and Santa Fe Springs | 346 | | | | | | June 1994 | 14 | Los Angeles, Norwalk, Arleta,
North Hollywood, Harbor City,
East Los Angeles, Downey, Santa
Fe Springs, and Telephone | 219 | | | | | | July 1994 | 10 | Harbor City, North Hollywood,
Arleta, Los Angeles, San Diego,
Downey, Santa Monica, and South
Central | 275 | | | | | | August 1994 | 15 | Harbor City, North Hollywood, El
Proyecto del Barrio, Downey, Pt.
Ferman Park, Patriche Hall, and
Harbor Park | 304 | | | | | The planning of, as well as the actions necessary to carry out the plan, were accomplished as intended. #### Conclusion This objective was easily attained. Information and orientation presentations were quite numerous. Objectives 4.7 (Application Reference Activity 3.4) By September 1993 the Target Cities and ART project staff will provide cross training in: counseling, referrals, roles and responsibilities, services available, treatment, and after-care services. (Evidence: Sign-in sheets, agendas, materials [kept by agency staff], and minutes [kept by PLC].) Cross-training was taking place at least a year earlier, by September 1992, as shown by a memo, directions for proceeding and actual forms already created. (See Appendix E Item 1 for the memo and Items 2-7 for a sample of the procedures and forms to be used.) #### Conclusion This objective was attained. **Objectives 4.8** (Application Reference Objective 2.3) On an on-going basis, approximately 30 cross-trained staff and parents from Head Start and the Enhancement Programs will provide information and orientation regarding the ART Project, Substance Abuse and/or Child Abuse to 1,000 parents and staff. This will include training provided by Target Cities and Project staff, to outside agencies and consultants in the areas of substance and/or child abuse for Head Start support staff. #### **Note** Two full-time specially trained ART project teachers were written into the original grant application. Also in that application was a statement that 1,500 parents and staff would receive information and orientation on the ART project, substance abuse and/or child abuse. The number of parents and staff to be reached was reduced from 1,500 to 1,000. This reduction was made because of the unexpected staffing difficulties mentioned above. (See Objective 2.4.) (Evidence: Agendas, sign-in sheets [kept by agency staff] and minutes [kept by PLC].) **Interim Findings** The external program evaluator reviewed the records of the PLC on March 1, 1993. By that date, her records showed that 600 parents and staff had received information and orientation regarding this project, and substance abuse and/or child abuse. **Interim Conclusion** A quick comparison between the number reached by March 1, 1993–600–and the number to be reached by September 30, 1994–1,000–revealed that 400 more remained to be reached during the 1993-94 school year. Final Findings By the end of November 1994, the external program evaluator had again reviewed the records of the PLC. Two sets of data supported the assertion that at least 400 more parents and staff received information and orientation regarding the ART Project as well as substance abuse and/or child abuse. First, more than 500 attended the conference, "Synergy, Systems, and Support for Children and Families Affected by Substance Abuse" held on January 10-11, 1994. (See Appendix C, Items 4 and 5.) Second, see the two samples of site presentations made by the specially trained ART project teachers; that is, see Objective 4.3. (See also Appendix D.) (For still more documentation, please see Appendix F, Items 1-3.) #### Conclusion This objective was attained. Objective 4.9 (Application Reference Activity 3.5) By September 1994 the Trainer of Trainers (specially trained teachers) will train a core of specially trained teachers to continue training other teachers as the program grows. Training will be: Sequential, cumulative, and capacity building. Training will be conducted using lecture, demonstration, coaching, and feedback strategies. Time spent in the classrooms will be devoted to "teaching the teachers." Coaching on previous teaching sessions, providing feedback on the training, and assisting classroom teachers with IEPs, evaluations, assessments of substance-exposed children. (Evidence: Teacher calendar and notations, staff supervisors' evaluations, anecdotal records of supervisors, and evaluator observations.) Training was based in large part on what was learned during a "two-day trainer of trainers' session" entitled, "Teaching Strategies for Young Children: Drug Exposed and At Risk." The training materials and manual were provided by the Hillsborough Education Foundation of Tampa, Florida. (See Appendix G Item 1 for the title page of the trainers' manual, Item 2 for the table of contents, Item 3 for the introduction, Item 4 for the philosophy, Item 5 for the course goals, and Item 6 for a partial list of training sessions attended by one ART special teacher. #### Conclusion This objective was attained. Objective 5.2 (Application Reference Activity 3.3) By the end of: September 30, 1992; September 30, 1993; and September 30, 1994, the two specially trained teachers will rotate among the sites. (Evidence: Sign-in sheets, agendas [kept by agency staff], and observation by coordinator [kept by PLC].) Both of the specially trained teachers rotated among many different sites for various purposes. For example, sign-in sheets and/or agendas were available for nearly all of the presentations listed in the "Findings" section under Objective 4.3. #### Conclusion This objective was easily attained. Objective 5.4 (Application Reference Objective 1.3) On an on-going basis Head Start agencies will provide comprehensive services for children and families referred by Target Cities Project. (Evidence: Site enrollment records, sign-in sheets for meetings, minutes [kept by agency staff].) Objective 5.5 (Application Reference Objective 1.4) On an on-going basis, the Target Cities Enhancement Project will provide family assessment, staff training, referral and counseling. (Evidence: Enrollment records, agendas for staff training [kept by ADP agency staff].) The "comprehensive services" in Objective 5.4 includes those areas mentioned in Objective 5.5. "Family assessment" was a routine process which was well integrated into the project. "Staff training" was extensive. (See Objective 4.3.) The "referral and counseling" in Objective 5.5 relates to cross-referral between Head Start sites and treatment centers as well as those counseling interventions taken at the treatment sites. The term, "counseling," narrowly construed, refers only to those actions taken by a California State licensed counselor—who in this case, worked at a treatment site. The two specially trained teachers provided information to at-need parents by explaining the various forms of assistance available to them at treatment centers. In turn, treatment center staff referred their clients who were parents of young children to Head Start. A record of the cross-referrals was made and reported by the specially trained teachers to the PLC on a quarterly basis. (See Appendix H.) #### Conclusion This objective was attained. Objective 5.6 By June 1994 the Target Cities staff, Head Start, ART, STAR, and Family Service Center staff will design a joint case management model and implement the model in at least one site. (Evidence: Management model included in joint training packets and/or minutes from planning meetings. Scheduled joint case planning conference.) A joint case management model was not created or implemented. #### Conclusion This objective was not attained. #### Notation It now appears that a much larger grant over a much longer time frame would be required to accomplish this task. #### Objective 6.3 By April 1994 the educational program evaluation will conduct formal on-site evaluation visits. (Evidence: Calendars.) A number of on-site visits were made, in 1992, 1993, and 1994. (See Table 1.) #### **Conclusion** This objective was attained. #### Objective 6.4 By December 1994 the educational program evaluator will submit the final evaluation report for the ART project. (Evidence: Certified receipt for mailing the report in December 1994.) The receipt is available. #### Conclusion This objective was attained. Part B Interim Evaluation Report August, December 1993 Goal #1 - Establish Interagency Commitment | Objective | Target Group/Key Staff | | Date | Evidence | Evaluator's Responses | |---|--|---|----------------------|---|--| | 1.1
(Application Ref.
Activity 1.VI) | Senior Project Director | Plan and
develop
agreement between Target
Cities agencies and
LACOE Grantee for
participation in project. | November 30, 1992 | Signed Agreement (MOU) Minutes of Office of Treatment Improvement (Kept by PLC) | Findings During his March 1, 1993, on site visit to the coordinator's office the evaluator found signed MOU agreements and minutes. Conclusion This Objective was attained. | | 1.2
(Application Ref.
Activity 1.VII) | Senior Project Director
Target Cities Director
Project Liaison Coordinator | Plan and develop subagreement for selected and participating LACOE delegate agencies. | November 30,
1992 | Signed Contracts (Kept by Head Start Grantee Office Project Manage) | Findings By March 1, 1993, two of the necessary three contracts had been signed. On July 18, 1993, the evaluator received a fax of the third contract which included a signature. Conclusion This Objective was attained. | Goal #2 - Identify Sites, Populations and Staff | Objective | Target Group/Key Staff | | Date | Evidence | Evaluator's Responses | |---|---|--|----------------|--|--| | 2. 1
(Application Ref.
Activity 1.II) | Project Liaison Coordinator
Delegate Agency Directors | Designate specific delegate agency sites/classrooms to receive children referred by Target Cities | March 31, 1992 | Minutes
(Kept by PLC) | Findings On March 1, 1993, the coordinator's files were to found to include minutes that showed the sites/classrooms had been designated. Conclusion This Objective was attained. | | 2.2
(Application Ref.
Activity 1.III) | Target Cities project Director | Designate specific Target
Cities treatment centers for
referrals made by
LACOEs delegate
agencies. | March 31, 1992 | Minutes
(Kept by PLC) | Findings The coordinator's records showed that treatment centers had been designated. Conclusion This Objective was attained. | | 2.3
(Application Ref.
Activity 3.1) | Grantee Staff Project Liaison Head Start Agency Staff Enhancement Project Staff | Announce and advertise position vacancy for specially trained teachers and/or assistant teachers. | May, 1992 | Personnel
announcements
(Kept by Head
Start Grantee
Office: Project
Mgr.) | Findings The evaluator saw a job description for the Head Start State Preschool Teacher II position. Conclusion This Objective was attained. | Goal #2 - Continued | Objective Objective | Target Group/Key Staff | Task | Date | Evidence | Evaluator's | Responses | |---|--|--|--------------------|--|-------------|-----------| | 2.4 (Application Ref. Objective 1.5) | Project Directors Evaluator | Identify and hire qualified key staff and participating agencies. | July, 1992 | Minutes (kept by PLC) • Advisory Committee will review. • Evaluator and PLC will draft letter to Susan Weber regarding evaluation and highlighting specific services and support provided by Target Cities to Head Start and their families including training, referrals, and counseling. (kept by PLC) | | | | 2.5
(Application Ref.
Activity 3.2) | Project Liaison, Coordinator
Head Start Staff
Agency Staff | Employ and orient specially trained teachers and/or assistant teachers for working with Head Start teaching staff. | September 30, 1992 | Agency or Board
Minutes.
Orientation
Schedule
(kept by PLC) | | | Goal #3 - Cross Referral | Objective Objective | Target Group/Key Staff | Task | Date | Evidence | Evaluator's Responses | |--|---|---|----------------|---|--| | 3.1
(Application Ref.
Activity 1.IV) | Project Liaison Coordinator
Delegate Agency Directors
Policy Committees | Provide orientation
and assistance to
delegate agencies
in implementation
of new recruitment
and referral plan | • | Agendas and minutes (kept by PLC) | Findings A cross referral training workshop was held on March 25, 1992, at the Norwalk Sheraton Hotel. Minutes showed that a follow up discussion took place on this topic. Conclusion This objective was attained. | | 3.2
(Application Ref.
Activity 1.V) | Target Cities project Director
Delegate Agency Directors | Begin referrals by
Target Cities
Program to
designated Head
Start delegate
agencies | April 30, 1992 | L.A. Target Cities
Policy Advisory
Committee
minutes. (kept by
Target Cities
Project Director) | Findings Minutes showed that referrals were discussed monthly during ART Project Team Meetings. Conclusion This objective was attained. | $\frac{2}{\lambda}J$ ## Goal #3 - Cross Referral | 3.3
(Application Ref.
Activity 1.I) | Project Liaison Coordinator Delegate Agency Directors Social Services Coordinators Policy Committees | Define model recruitment and referral plan for use by LACOE delegate agencies and Enhancement Project. | | Minutes (kept by PLC) | Findings Several forms and an overall plan were found to be on file with the project liaison coordinator. (PLC) Conclusion This objective was attained. | |---|--|--|---|-----------------------|--| | 3.4
Re-funding
Application | STAR Project staff; Family
Service Center Staff; Target
Cities Staff | Expand existing referral network to include STAR and Family Service Center sites. | İ | Minutes and agendas | | Goal #4 - Cross Training - Will continue cross-training in the areas of: Understanding substance abuse, coping with substance abusers, counseling staff and family members on how to identify and assist in referring substance abusers to treatment, and aftercare services and techniques. | Objective | Target Group/Key Staff | Task | Date | Evidence | Evaluator's Responses | |--|---|--|---------------|---|--| | 4.1
(Application Ref.
Activity 2.1) | Project Liaison Coordinator
Delegate Agency, Directors,
Parent Involvement
Coordinators Policy
Council/Committees | Plan and develop orientation/training plan for grantee and delegate agency staff. | July 30, 1992 | Sign-in sheets
and/or agendas
(kept by PLC) | Findings Sign-in sheets showed staff attendance at the orientation/training meeting. Conclusion This objective was attained. | | 4.2
(Application Ref.
Activity 2.II) | Project Liaison Coordinator
Delegate Agency, Directors,
Parent Involvement
Coordinators Policy
Council/Committees | Plan and develop orienta-
tion/training plan for
grantee and delegate
agency parents. | July 30, 1992 | Sign-in sheets
and/or agendas
(kept by PLC) | Findings Sign-in sheets showed parent attendance at the orientation/training meeting. Conclusion This objective was attained. | 33 Goal #4 - Cross Training - Will continue cross-training in the areas of: Understanding substance abuse, coping with substance abusers, counseling staff and family members on how to identify and assist in referring substance abusers to treatment, and aftercare services and techniques. | (Application Ref. Activity 2.IV | Project Liaison, Coordinator
Senior Project Director
Delegate Agency Directors
Parent Involvement Coordi-
nators Policy Council/Com-
mittees | ľ | September, 1992 | i | ercare services and techniques. | |---------------------------------|---|---|----------------------|---
---| | (Application Ref. | | Develop schedule for grantee and delegate agency staff orientation and training in preparation for new school year opening. | September 1,
1992 | Written schedule
(kept by grantee
office - project
manager | Findings Four pages of sign-in sheets showed that the staff orientation and training took place at Plaza de La Raza on September 18, 1992. Conclusion This objective was attained. | 19 Goal #4 - Cross Training (Continued) | Objective | Target Group/Key Staff | Task | Date | Evidence | Evaluator's Responses | |---|---|---|-----------------|--|---| | 4.5 (Application Ref. Objective 2.1) | Head Start staff and Target
Cities staff | Will begin cross-training in the areas of: Roles and responsibilities of each agency to this project, the referral process, staff involvement in that process, treatment and aftercare. | October 1, 1992 | Minutes (kept by PLC) | Findings A cross training workshop was held at the Norwalk Sheraton Hotel. Minutes of that workshop showed that follow-up discussions on this topic were held. Conclusion This objective was attained. | | 4.6
(Application Ref.
Activity 2.V) | Delegate Agency Directors
Support Staff Project
Liaison Coordinator | Include substance abuse training in all staff and parent orientations. | November, 1992 | Advance agendas and sign-in sheets (kept by delegate agency staff at each of the 3 sites.) | Findings The evaluator saw a copy of the November report which clearly showed that substance abuse was included in training. Conclusion This objective was attained. | | 4.7
(Application Ref.
Activity 3.4) | Target Cities and ART Project Staff | Provide cross training in: Counseling Referrals Roles and Responsibilities Services Available Treatment After-Care Services | September, 1993 | Sign-in sheets, agendas, materials (kept by agency staff), and minutes (kept by PLC). | | Goal #4 - Cross Training (Continued) | Objective | Target Group/Key Staff | Task | Date | Evidence | Evaluator's Responses | |--------------------------------------|-------------------------|---|-------------------------------------|---|--| | 4.8 (Application Ref. Objective 2.3) | Approximately 30 cross- | Will provide information and orientation regarding the ART Project, Substance Abuse and/or Child Abuse to approximately 1,000 parents and staff at their delegate agency. Including one day training provided by Target Cities and Project staff, to outside agencies and consultants in the areas of substance and/or child abuse for Head Start support staff. Note Two full-time specially trained ART project teachers were written into the original grant application. Also in that application was a statement that 1,500 parents and staff would receive information and orientation on the ART project, substance abuse and/or child abuse. The number of parents and staff to be reached has been reduced from 1,500 to 1,000 since one of the project teacher positions was unfilled for 1 1/2 years. Unfortunately, there was an untimely death. | On-going through September 30, 1994 | Agendas, sign-in sheets (kept by agency staff), and minutes(kept by PLC). | Findings The external program evaluator reviewed the records of the project liaison coordinator on March 1, 1993. By that date her records showed that 600 parents and staff had received information and orientation regarding this project, and substance abuse and/or child abuse. Conclusion A quick comparison between the number reached so far, 600, and the number to be reached by September 30, 1994, 1,000, reveals that 400 more remain to be reached during the 1993-94 school year. | ject Goal #4 - Cross Training (Continued) | 4.9
(Application Ref.
Activity 3.5) | 5) | Train a core of specially trained teachers to continue training other teachers as the program grows. Training will be: • Sequential • Cumulative • Capacity-Building Training will be conducted using lecture, demonstration, coaching and feedback strategies. | | Teacher calendar and notations, staff supervisors' evaluations, anecdotal records of supervisors, and evaluator observations. | | |---|----|---|--|---|--| |---|----|---|--|---|--| 41 Goal #4 - Cross Training (Continued) | Objective | Target Group/Key Staff | Task | Date | Evidence | Evaluator's Response | |--------------------|------------------------|---|------|----------|----------------------| | 4.9
(Continued) | · | Time spent in the class- rooms will be devoted to "teaching the teachers:" • Coaching on Previous Teaching Sessions • Providing feedback on the training. • Assisting classroom teachers. With IEPs evaluations, assessments of substance- exposed children. | | | | 43 Goal #5 - Provide Services | Objective | Target Group/Key Staff | Task | Date | Evidence | Evaluator's Responses | |----------------------------------|--|--|------------|-------------------------------|-----------------------| | 5.0
Re-funding
Application | Target Cities Staff, STAR Project Staff, ART Project Staff and Family Service Center Staff | Participate in joint planning and implementation of staff development related to substance abuse and families with young children. | June, 1994 | Minutes, agendas and programs | | 45 Goal #5 - Provide Services (Continued) | Objective | Target Group/Key Staff | Task | Date | Evidence | Evaluator's Responses | |---|--|---|------|--|--| | 5.1
(Application Ref.
Activity 3.6) | Grantee Staff Agency Staff Project Liaison Coordinator | Will assign two of the specially trained teachers to assist regular classroom teachers working with substance-exposed children. | | Minutes from project advisory committee meeting. (kept by PLC) | Findings As of June 1993, there was one specially trained teacher who was working out
of an office at Plaza de la Raza. As of June 1993, the second teacher's position was vacant. It had been filled earlier. By September 1, 1993, both teacher positions had been filled. Conclusion During the first two years of the project this objective was sometimes attained and sometimes not attained. (See Objective 4.8.) However, as of the first week of September 1993 this Objective was attained. | 47 | 5.2
(Application Ref.
Activity 3.3) | Two Specially Trained
Teachers | Rotate among the sites. | September 30,
1992
September 30,
1993
September 30,
1994 | Sign-in sheets, agendas (kept by agency staff), and observation by coordinator (kept by PLC). | Findings During his June 1993 on-site visits to sites, the evaluator was shown folders containing the sign-in sheets. Conclusion | |---|-----------------------------------|-------------------------|---|---|--| | | | | | | Before September 30, 1993, this objective was being attained. | $\dot{i}\dot{j}$ #### Assessment, Referral and Training Project Program Evaluation Plan 1991 - 1994 Goal #5 - Provide Services (Continued) | Godi #2 X Tovi | de Services (Continueu) | XXIII | Cantamban 20 | Ctoff logs | | |-------------------|------------------------------|--------------------------------|---------------|--------------------|----------| | | At least: | Will receive the following | September 30, | | i i | | 5.3 | 32 Substance exposed | services: | 1994 | notations, sign-in | | | (Application Ref. | children and | • Training | | sheets, agendas, | } | | Objective 1.1) | 100 of their families and | Referral | | minutes, | | | | Head Start staff | Counseling | | observations, | | | | | _ | | reports, and | # | | | | | | coordinator | | | | | _ | | records (kept by | | | | | <u> </u> | | agency staff.) | | | 5.4 | Head Start Agencies | Will provide | On-going | Site enrollment | | | (Application Ref. | 110nd Start 1-Beneres | comprehensive services | | records, sign-in | | | Objective 1.3) | | for children and families | | sheets for | | | Objective 1.5) | | referred by Target Cities | • | meetings, minutes | | | | j | project. | • | (kept by agency | | | | | projecti | | staff.) | | | 5.5 | Target Cities Enhancement | Will provide family | On-going | Enrollment | | | (Application Ref. | Project | assessment, staff training, | <i></i> | records, agendas | | | Objective 1.4) | Troject | referral and counseling | | for staff training | | | Objective 1.4) | | 101011111 11114 004113011119 | | (kept by ADP | | | | | | } | agency staff.) | | | | | | | | | | 5.6 | Target Cites Staff, Head | Design a joint case | June, 1994 | Design included in | | | Refunding | Start ART and STAR and | management model and | | joint training | | | Proposal | Family Service Center Staff | implement the model in at | 1 | packets and/or | | | roposa | Called Solvice College Start | least one site. | 1 | minutes from | | | | | least one site. | | planning meetings. | | | | | | | Scheduled joint | 1 | | | | | | case planning | | | | | · | | conference. | | | ĺ | 1 | | <u></u> | Comerence. | <u> </u> | 51 #### Assessment, Referral and Training Project Program Evaluation Plan 1991 - 1994 Goal #6 - Conduct Evaluation | 6.1 Evaluator and PLC Create Program Evaluation | July, 1992 | Commissed | | |---|------------|---|--| | Plan based upon grant application and recommended improvements suggested by funding agency. | | Completed Program Evaluation Plan (Kept by PLC) | Susan Weber in Washington, D.C., wrote the project coordinator in September 1991. In her letter, Ms. Weber provided suggested revisions to the ART grant proposal. In late September 1991, attached to a letter back to Ms. Weber, was a revised set of measurable objectives for the ART project. In May and June 1992, the project coordinator and the external program evaluator met to write the program evaluation plan which incorporated the suggested revisions. Conclusion This objective was attained. | ## Assessment, Referral and Training Project Program Evaluation Plan 1991 - 1994 Goal #6 - Conduct Evaluation | 6.2 | Evaluation | Conduct preliminary formative evaluation onsite visits. | April, 1993 | Calendar of meetings with staff responsible for evidence. | There was a riot in Los Angeles in the spring of 1992. The civil unrest was sparked by a "not guilty" judgment for four Los Angeles policemen accused of beating motorist King. After the riots, a federal charge of "violation of King's civil rights" was filed. The federal case was due to be heard in court in the spring of 1993. Los Angeles braced for another riot as the judgment of the federal court approached. In this tense situation the on-site visits by the evaluator were postponed until after the court's decision. On-site visits were made on June 10 and 17, 1993, instead of in April 1993. | |-----|------------|---|-------------|---|---| | | | | | | postponed until after the court's decision. On-site visits were made on June 10 and 17, 1993, | DO: | 6.3 | Evaluator | Conduct formal on-site evaluation visits. | April, 1994 | Calendar | · | | |-----|-----------|---|----------------|----------------|---|--| | 6.4 | Evaluator | Submit final evaluation report. | December, 1994 | Written report | · | | Part C Evaluation Update June 1993 #### **Project Evaluation Update** According to the original grant application, a project evaluation report is due to the funding agency following the end of the project; i.e., following September 30, 1994. The decision was made that Dr. Donald L. Kester of the Division of Educational Support Services, Los Angeles County Office of Education would conduct the program evaluation, it was jointly decided by Dr. Kester and Bobbi Savage, the project facilitator, that an earlier formative evaluation would also be conducted. The formative evaluation would occur following the development of a project evaluation plan and before the summative evaluation report due date, which followed September 1994. Consequently, during the 1991-1992 school year Ms. Savage and Dr. Kester met several times to create the evaluation plan which would guide the two evaluations. A copy of that evaluation plan was submitted to the funding agency for their review and comments, if any. Having received no suggestions for revisions, the project evaluator and project facilitator have followed that plan. Chronologically evaluation has proceeded as described below. - I. Revision of the project objectives contained in the grant application and creation of the project evaluation plan (1991-1992) - II. Formative Evaluation (1992-1993) The formative evaluation consisted of two main parts. The first part focused on the office of the project facilitator, while the second one focused on various other sites identified in the grant application and evaluation plan. Project Facilitator's Records During his on-site visit to the facilitator's office, the evaluator used the ten page evaluation plan to guide the review. Each objective in the plan was addressed one-by-one, and the facilitator located and opened file folders that contained the evidence called for in the plan to show that needed activities had occurred as described in the grant application and evaluation plan. For the most part, the plan itself withstood the document review. However, one page of the plan was judged to be redundant. For the other nine pages, the facilitator was generally able to easily produce the desired evidence. #### Site Visits Accompanied by the facilitator, the project evaluator made on-site visits and conducted interviews at the following locations: - Plaza de la Raza - Kedren Community Health Center - Two Head Start Sites - Joint Efforts Community Resource Center and - Volunteers of America Parent/Child Center Not visited this time, but on the evaluator's list to be visited early next fall are the Behavioral Health Service and the Watts Community Resource Center. During those on-site visits, the evaluator: L Discussed the need for data as a basis not only for the formal summative project evaluation report, but also for the less formal, formative evaluation report (due September 30, 1993) and II. Discussed in detail categories of data that might be collected routinely and periodically.
Fortunately, consensus was reached on a draft of a report form which would be filled out by site personnel and submitted quarterly to the project facilitator. That report form has the following seven sections: - A record of each presentation made routinely to individuals and/or groups (date, location, number attending, agenda, sign-in sheet, minutes, etc.) - II. A record of referrals <u>from</u> Head Start sites <u>to</u> drug and alcohol treatment program; e.g., Behavioral Health Services and Watts Community Resource Center - III. A record of referrals to Head Start sites from drug and alcohol treatment programs - IV. A record (log) of referrals made over the telephone - V. A record of presentations made to community outreach groups not listed under number one above - VI. Other, and finally - VII. A narrative description of a real case study, using fictitious names to insure confidentiality During the on-site evaluation interviews, everyone was pleasant and cooperative. One difficulty arose and was discussed. That difficulty had to do with the confidentiality of records. It was decided that the report form could show either real names or a code—as long as the code exactly matched a file on a real person which would be shown to the evaluator during his on-site visits. After the evaluator's review of that confidential file it would be returned to a locked file. The report form will be finalized this summer (1993) and will allow the evaluator to construct tables of summarized data; showing for example, where and how many presentations were made and how many people attended. In addition to the numbers, information from the actual case studies or vignettes will allow the evaluator to present examples of how real people were served or not served and why. The formative evaluation report will be presented to the project facilitator and the project's advisory committee in early fall 1993. Appendices # Appendix A Item 1-1 # Los Angeles County Office of Education July 9, 1992 Stuart E Gothold Superintendent Susan Weber Los Angeles County Board of Education Administration on Children, Youth and Families P.O. Box 1182 Frank J. Alderete Washington, D. C. 20013 President Dear Susan: Barbara G. Preper Vice President Subject: Grant No. 90-CD-0831/01 Anne Nutter Bessette Lewis P Bohler, Jr We have compiled the attached program evaluation plan for the Los Angeles Target Cities/Head Start Assessment, Referral and Training (ART) Project. This document reflects numerous meetings with project evaluator Dr. Donald Kester (resume attached) and myself to review the original project proposal submitted in August, and your helpful Mana Elena Gartán suggestions for clarification written September 5, 1991. Marcia F. Volpert Michaelene D. Wagner Please review this document for any suggestions you have. If possible, please let us know of necessary changes or additions to this evaluation plan by September, 1992. Unless we hear otherwise, we will assume that it is satisfactory "as is" and will distribute it to all ART project team members at out October meeting. In addition, your letter of September 5th included a request for a summary of specific services and support provided by the Los Angeles County Alcohol and Drug Programs to Head Start students and their families in the areas of training, referrals and counseling. In exploring this request with Oscar Rascon, Target Cities Project Director, we are assured that: - Head Start/ART Project clients will have access, as appropriate, to all services that any other alcohol or drug treatment client receives, including: - Individual Counseling - Group Counseling Family Therapy - Education - Parenting - Nutrition - Life Skills - Social/Recreational Activities that are alcohol and drug-free, and that involve the family. - Ancillary resources as needed, e.g. emergency food shelter, clothing, ready access to battered women shelters, legal aid, children's services, youth services through adolescence, immigration services, assistance with utilities, etc. 9300 Imperial Highway, Downey, California 90242-2890 (310) 922-6111 BEST COPY AVAILABLE # Appendix A Item 1-2 Oscar indicates that emergency services were used 335 times between March and April of this year. Alcohol and Drug Program staff participate regularly as part of the ART Project steering committee, and are actively involved in the planning and implementation of the recruitment/referral process as well as the ongoing training that is part of the ART project. If you need additional information in any of these areas, please do not hesitate to contact me. Sincerely. **/**= Roberta Savage Project Liaison Coordinator (310) 940-1812 RS: ssd Enclosures cc: Mary Lou Hamaker Oscar Rascon # Appendix A Item 2-1 TO: Marilyn Hosea, Director, Volunteers of America Robert Owens, Executive Director, Kedren Jeri Défilauchet, Contracts, Kedren Frank Lorah, Manager, Head Start FROM: Roberta Savage, Project Liaison Coordinator SUBJECT: ART Project Teacher - Kedren/Volunteers of America The attached contract for release time reimbursement is a possible model for hiring our ART Project teacher. Using this model, the grant money would be paid to the employing agency. The contract would be written between the two delegate agencies. Items 6, 7, and 8 address some of our concerns. Per our contracts office, the employing agency would prepare the contract and send it to the second agency. The contract should specify that supervision will be provided by the hiring agency with input for evaluation from the contracting agency. Workers compensation will follow supervision. This can be stated as "During the time and to the extent that the employee is assigned to ______ agency to perform specified duties, workers compensation will be provided by the agency where the work is performed. Hope this is helpful. Please give me a call, (310) 940-1812, if you have questions. RS:ssd enclosures # Appendix A Item 2-2 C-92354:90:91 #### LOS ANGELES COUNTY SUPERINTENDENT OF SCHOOLS # ACREMENT FOR RELEASE TIME REIMBURSEMENT INSTRUCTIONAL COMMUNICATIONS TECHNOLOGIES The LOS ANGELES COUNTY SUPERINTENDENT OF SCHOOLS, hereinafter referred to as County Superintendent, and DISTRICT, hereinafter referred to as District, mutually agree as follows: #### 1. BASIS OF ACREEMENT AND SCOPE OF THE WORK The County Superintendent's division os Instructional Communications Technologies provides a variety of services to school districts and other agencies within the County of Los Angeles and the State. It has been determined by the County Superintendent that assistance is required to provide continued mathematics support to school districts; to develop mathematics programs for teachers and parents; to develop and produce Educational Telecommunications Network (ETN) mathematics programs for staff development; and to develop and produce distance learning programs for students. District employs Ric Thomas, hereinafter referred to as Consultant, who has the required expertise to perform the work to be done. District agrees to assign Consultant to the County Superintendent in accordance with the terms and conditions of this Agreement. #### 2. PAYMENT The County Superintendent shall pay District an amount not to exceed Sixty Thousand Dollars (\$60,000.00) for work performed hereunder. Payment includes reimbursement for salary and employee benefit payments made to, or on behalf of, Consultant during the period of this Agreement, with the exception of workers' compensation coverage which is provided by the County Superintendent. Payments shall be made on or about December 31, 1990, March 30, 1991, and June 30, 1991, upon receipt of itemized invoices submitted to the attention of the Accounts Payable Unit. In the event Consultant's total compensation is changed due to collective bargaining agreements or step or column changes, this Agreement will be amended to reflect such changes upon written notification from the District. # Appendix A Item 2-3 #### 3. LEAVES Consultant is entitled to nine (9) days illness and 18 days vacation of reimbursable leave during the period of this Agreement. The County Superintensient shall not reimburse District for any uncompensated leave taken by Consultant, consistent with District's policies on leaves. #### 4. ATTENDANCE REPORTING At the end of each month, the County Superintendent shall provide the District with a written attendance report indicating the number of days worked, the number of days absent from work, and the reasons therefore. #### 5. EMPLOYEE RIGHTS Consultant shall be entitled to all employee rights granted to other employees of the District in the same job classification, including seniority. #### 6. INSURANCE Both the District and the County Superintendent shall maintain general liability, property damage, workers' compensation, and auto insurance in amounts adequate to protect the District and the County Superintendent as their interests may appear. #### 7. HOLD HARMLESS AND INDEMNIFICATION In accordance with the provisions of Section 895.4 of the Government Code of the State of California, each party herete agrees to indemnify and hold the other party hamaless from all liability for damage, actual or alleged, to persons or property arising out of or resulting from negligent acts or omissions of the indemnifying party. #### 8. TERM This Agreement is effective Octobe: 1, 1990 and shall remain in effect through June 30, 1991. The Agreement may be amended by mutual consent of the parties. | OF SCHOOLS | SCHOOL DISTRICT | | | | | | |---|-----------------------|--|--|--|--|--| | By
Sara Lee Bates
Assistant Administrator | Ву | | | | | | | Procurement Services | Typed or Printed Name | | | | | | | | Title | | | | | | | Date October 15, 1990 | Date | | | | | | | | | | | | | | ## Appendix A **Item 3-1** TO: Frank Lorah FROM: Roberta Savage, Project Liaison Coordinator Perinatal Substance Exposed Children Division of
Alternative Education SUBJECT: Substance Abuse Teacher Hiring - Kedren and Volunteers of America This is to confirm the items discussed at our recent meeting with Bob Owens, Ray Hernandez, you Due to the complicated personnel issues involved in hiring a teacher to be shared by Kedren and Volunteers of America. Since Kedren staff work closely with the Kedren Mental Health Unit, substance abuse training is already part of the educational program. A specialized teacher to work with substance-exposed children is not necessary at this time. The following items were agreed upon: - The substance abuse teacher will be hired by Volunteers of America and will work there four days a week. - Twenty percent (one day per week) of the substance abuse teacher's time will be available to provide technical assistance to Kedren as necessary in the following areas: - Development and implementation of the cross-referral process between Kedren and the Watts Health Foundation. - Staff Development - Parent Education - Serve as a Resource for Ordering Project Supplies Kedren will continue to participate in the Target Cities' ART Project in the following areas: - Participation as members of the ART Project Advisory Committee. Recruitment and cross-referral between Kedren and Watts Health - Foundation. - Cross-training for staff and parents. - Maintain data on cross-referral cases. A memorandum of understanding will be written for Kedren. The Volunteers of America Parent-Child Center contract will be renewed. RS:ssd Robert Owens . Ray Hernandez -Oscar Rascon. Andrew Kennedy/ # Appendix A Item 3-2 C-96018:92:95 # LOS ANGELES COUNTY SUPERINTENDENT OF SCHOOLS KEDREN CHILDREN'S CENTER #### MEMORANDUM OF UNDERSTANDING This MEMORANDUM OF UNDERSTANDING is written to clarify commitments and responsibilities jointly agreed upon between the LOS ANGELES COUNTY SUPERINTENDENT OF SCHCOLS, as grantee of the Head Start program, funded by the Administration for Children, Youth and Families, Department of Health and Human Services, hereinafter referred to as County Superintendent, and the KEDREN CHILDREN'S CENTER, hereinafter referred to as Center, to provide family support services in the area of substance abuse assessment, referral and training for Head Start eligible families. #### 1. COMMON GOAL Participating Head Start agencies share the goals of education and obtaining treatment in situations of substance-abusing parents to ensure substance abuse treatment for parents and early education opportunities for Head Start eligible children - toward the common goal of increased family support services for substance-abusing. Head Start eligible families. #### 2. PURPOSE The County Superintendent, as grantee of the Head Start prograt, and Kedren Children's Center work collaboratively and cooperatively in developing a long-term recruitment and referral program with the Watts Health Foundation to ensure Head Start families and their children have drug treatment and recovery resources available to them, find a nurturing environment during treatment and rehabilitation, and provide a safe, understanding and caring atmosphere for children of substance-abusers. #### 3. BACKGROUND This Memorandum of Understanding reflects the understanding that Kedren Children's Center, the County Superintendent and the Watts Health Foundation resources when combined and coordinated can enhance the ability of these programs to meet the goals and objectives of the Substance Abuse - Assessment, Referral and Training Project, hereinafter referred to as the ART Project. #### 4. RESPONSIBILITIES OF THE CENTER Center is responsible for the following: Designate specific staff to process cross-referrals from the Watts Health Foundation. 0 # Appendix A Item 3-3 MOU - County Superintendent and Kedren Children's Center Page 2 - Maintain records regarding ART Project referrals. b. - During normal Head Start recruitment period, begin referrals to C. the Watts Health Foundation. - Provide orientation and training to Kedren staff regarding the ART - Provide cross-training with treatment staff regarding substance abuse treatment and the effects of family substance abuse upon - Participate as a member of the ART Project advisory committee. £ - Provide training to staff regarding techniques for working with substance-exposed children in the classroom. - Referrals to Kedren will be offered a full range of services as appropriate to the needs of the family. - Participate in the evaluation component of the ART Project. # RESPONSIBILITIES OF THE COUNTY SUPERINTENDENT The County Superintendent is responsible for the following: - Provide general coordination of ART Project activities. - Plan and develop orientation/training plan for delegate agency parents and staff. - Assure availability of ART Project teacher from of Volunteers of America to provide technical assistance to the Kedren facility as needed. Technical assistance can include: - Development and implementation of cross-referral process. - Staff development - Parent education. - Serve as resource for ordering project supplies. - d. Plan and develop model recruitment and referral plan for project - Provide orientation and assistance to delegate agencies in the implementation of the new recruitment and referral plan. - Will participate in the evaluation component of the ART Project. # Appendix A Item 3-4 MOU - County Superintendent and Kedren Children's Center Page 3 #### 6. INDEPENDENT CONTRACTORS While performing services hereunder, both the Center and the County Superintendent act as independent contractors and are not employees, officers, or agents of the other party. #### 7. INSURANCE Both the County Superintendent and the Center shall provide such general liability, property damage, workers' compensation, and vehicle protection as is required to protect the County Superintendent and the Council as their interests may appear. #### 8. HOLD HARMLESS AND INDEMNIFICATION In accordance with the provisions of Section 895.4 of the Government Code of the State of California, each party hereto agrees to indemnify and hold the other party harmless from all liability for damage, actual or alleged, to persons or property arising out of or resulting from negligent acts or omissions of the indemnifying party. #### 9. TERM This Memorandum of Understanding is effective October 1, 1992 and shall remain in effect through September 30, 1994. The Memorandum of Understanding may be amended by mutual consent of the parties. | LOS ANGELES COUNTY
SUPERINTENDENT OF
SCHOOLS | KEDREN CHILDREN'S CENTER | |--|-------------------------------| | Sara Lee Bates Assistant Administrator | Ву | | Procurement Services | Typed or Printed Name | | Date NOV 2 0 1992 | Title | | | Indicate Federal I.D. Number: | | | | February 11, 1993 TO: **ART Project Committee Members** FROM: Roberta Savage Coordinator (Stephanie) Perinatal Substance-Exposed Children Program Division of Alternative Education SUBJECT: Next Project Meeting The next ART Project committee meeting is scheduled as follows: Date: Thursday, February 25, 1993 Time: 9:30 a.m. to 11:00 a.m. The remainder of the day will be spent previewing video tapes. Southeast Alternative Education Center (map attached) 310-940-1812 #### **AGENDA** - Introduce New Staff: Jaya Sastri, ART Project Teacher **VOA/Kedren** - Status of Referrals - **Status of Cross Training** - Coordination Between STAR Project and Family Service Center - **Review Timelines and Evaluations** - Next Meeting Date, Time and Location - Preview ART Project Video Tapes See you there! RS:ssd [&]quot;We are a leading regional educational agency providing leadership, programs, and services to prepare an educated citizenry for the 21st century." -LACOE MISSION STATEMENT # Los Angeles County Office of Education # Assessment, Referral and Training (ART) Project # ORIENTATION AND TRAINING AGENDA SHERATON NORWALK MARCH 25, 1992 1:00 p.m. • 4:00 p.m. | 1:00 | Welcome • Frank Lorah, Head Start
Oscar Rascon, Director, Los Angeles County Alcohol and Drug Program
Enhancement Project | |------|---| | 1:10 | Ice Breaker - Plaza de la Raza Head Start | | 1:20 | Describe Target Cities and Los Angeles County Alcohol and
Drug Enhancement Project - Oscar Rascon | | 1:50 | Describe Head Start and ART Project - Frank Lorah, Joann Miller, Mental Health Specialist, Grantee Office | | 2:20 | Break | | 2:30 | ART Project Goals and Objectives - Roberta Savage, ART Project Liaison Coordinator | | 2:50 | Recruitment/Referral Process - Roberta Savage | | 3:05 | Transagency Collaboration/Confidentiality - Joann Miller and
Roberta Savage | | 3:45 | Questions/Answers and Announcements - Oscar Rascon and Roberta Savage | | 4:00 | Closing - Oscar Rascon | | | | TO: **ART Project Committee Members** FROM: Roberta Savage: Coordinator (Stephanie) Perinatal Substance-Exposed Children Program Division of Alternative Education SUBJECT: Next Project Meeting The next ART Project committee meeting is scheduled as follows: Date: Thursday, February 25, 1993 Time: 9:30 a.m. to 11:00 a.m. The remainder of the day will be spent previewing video tapes. Location: Southeast Alternative Education Center (map attached) 310-940-1812 #### **AGENDA** · Introduce New Cteff: Jaya Sastri, ART Project Teacher VOA/Kedren - Status of Referrals - Status of Cross Training - Coordination Between STAR Project and Family Service Center - Review Timelines and Evaluations - Next Meeting Date, Time and Location - Preview ART Project Video Tapes See you there! RS:ssd [&]quot;We are a leading regional educational agency providing leadership, programs, and services to prepare an educated citizenry for the 21st century." —LACOE MISSION STATEMENT Three Collaborative Projects Assessment, Referral, and Training Project (A.R.T.) Substance Abuse
Training and Referral Project (S.T.A.R.) Los Angeles Drug Program Enhancement Project # **CONFERENCE PROGRAM** Friday, September 25, 1992 Torrance Marriott Hotel presented by Los Angeles County Office Of Education Head Start State Preschool Los Angeles County Alcohol and Drug Program Administration #### **ART Project Description** Assessment, Referral, and Training Los Angeles is one of eight target cities in the nation where Head Start and substance abuse programs work together to treat and prevent substance abuse and its effects on children. Through the ART project, four-year-old children whose parents are receiving treatment through Los Angeles County Alcohol and Drug Program agencies are enrolled in Head Start. Head Start staff will be trained to identify signs of possible substance abuse and to understand the resources that are available through participating alcohol and drug treatment programs. Through the three-year ART and STAR programs, Head Start staff are trained to work with substance-affected children in their classrooms. Parent education will be an integral part of this project. Procedures are in place to refer children of treatment clients to Head Start and vice versa. Procedures have been established to work jointly to help families and children. These procedures will be shared with all Alcohol and Drug program providers as well as Head Start staff. #### STAR Project Description Substance Abuse Training and Referral STAR is a three-year substance abuse training project directed at Head Start classroom and support services staff. Funded by the Department of Health and Human Services, the project will train up to 80 Head Start staff during each of the three years. An interdisciplinary team of local and nationally recognized experts will provide 40 hours of intensive training and experience in the following areas: identification of the signs and symptoms of abuse, understanding the impact of drugs and alcohol on all levels of society, recognizing and understanding the impact of drugs and alcohol on the parenting ability of the caretaker, recognition of the medical and developmental problems which may result from perinatal substance abuse, and strategies for intervening in the classroom and home with children and adults. Monthly training sessions and classroom observation will reinforce skill development and learning. Workshops for parents are also planned. An advisory committee which includes representatives of the treatment community will provide guidance to the project on networking with treatment and referral resources. STAR and ART project staff work together to share training activities and to extend training to the largest possible number of Head Start agencies and staff. #### Los Angeles County Target Cities Project Description The Los Angeles County Target Cities Project is a collaborative effort involving the County of Los Angeles, the City of Los Angeles, the California State Department of Alcohol and Drug Programs, the federal Center for Substance Abuse Treatment and private outpatient drug treatment programs. The goal of the Los Angeles County Target Cities project is to reduce client drop-out and relapse rates by improving the quality and effectiveness of outpatient drug abuse treatment and recovery services in the City of Los Angeles. Project enhancement strategies have focused special attention on the drug client's family, friends, neighbors, extended family, significant others, and community. In addition, project activities have concentrated on the development of linkages and resource service networks involving public and private ancillary service providers. #### Conference Planning Committee Co-Chairpersons: Jefferson Sá, Ph.D. Raymond Hernandez Rosaura Campos—Program Bill Cordero-Local Arrangements, Audio-Visual Equipment, Budget Mary Edmonds-Program Cynthia Farias-Munguia Program Luzelena Garcia-Room Hosts. Conference Evaluation Judy Gómez-Brydon-Local Arrangements, Signs Helena Herschkowitz-Program Claudia Huezo-Local Arrangements, Signs Kathy Jackson-Room Hosts, Special Needs, Evaluation Carolyn Kordich—Room Hosts, Evaluation Sylvia Lopez-Room Hosts, Evaluation Frank Lorah—Local Arrangements, Audio-Visual Equipment, Budget Helia Macedo-Fields-Room Hosts, Evaluation Joann Miller-Registration Beverley Morgan-Sandoz-Program Co-Chairperson Albert Peon-Program Mary Picone-Program Oscar Rascón - Program Teresa Raya-Vendors Theola Renfroe-Vendors Roberta Savage-Program, Co-Chairperson Dorothy Smith-Program Joann Trejo-Program Cindy Victoria Registration #### **ART Project Committee** Representatives from participating Head Start and Los Angeles County Alcohol and Drug programs to plan implementation of the ART Project. Chairperson: Roberta Savage Rosaura Campos, coordinator, Behavioral Health Services Bill Cordero, director, Joint Efforts/South Bay Community Resource Center Mary Edmonds, assistant director, Plaza de la Raza Head Start Cynthia Farias-Munguia, assistant project director, Los Angeles Alcohol and Drug Program Administration Luzelena Garcia, resource specialist. Joint Efforts/South Bay Resource Community Resource Center Judy Gomez-Brydon, child development supervisor, Plaza de la Raza Head Start Raymond Hernandez, program manager, Volunteers of America Parent Child Center Helena Hershkowitz, mental health specialist, Plaza de la Raza Head Start Claudia E. Huezo, special education coordinator, Plaza de la Raza Head Start Kathy Jackson, social service coordinator, Kedren Community Health Center Carolyn Kordich, social services coordinator, Volunteers of America Parent Child Center Sylvia Lopez. child development supervisor. Plaza de la Raza Head Start Frank Lorah, manager, Head Start-State Preschool Grantee. Los Angeles County Office of Education Helia Macedo-Fields, coordinator. Handicap, Mental Health: Volunteers of America Parent Child Center Joann Miller, mental health specialist, Head Start-State Preschool Grantee, Los Angeles County Office of Education Beverley Morgan-Sandoz, project coordinator, Substance Abuse Training and Referral (STAR) Project Albert Peon, counselor, Behavioral Health Services Mary Picone, program assistant, Substance Abuse Training and Referral (STAR) Project Oscar R. Rascón, project director, Cooperative Agreements for Drug Abuse Treatment Improvement Projects in Target Cities. Los Angeles Alcohol and Drug Program Administration Target Cities Project Teresa Raya, social services specialist. Head Start-State Preschool Grantee. Los Angeles County Office of Education Theola Renfroe, specialist, Head Start-State Preschool Grantee, Los Angeles County Office of Education Cassandra Robinson, Head Start parent representative Jefferson Sa. Ph.D., program director, Behavioral Health Services Roberta Savage. coordinator. Perinatal Substance-Exposed Children Program. Los Angeles County Office of Education Kathy Shakir, outpatient director, Watts Health Foundation Dorothy Smith. education coordinator, Volunteers of America Parent Child Center Joann Trejo, Head Start parent representative Cindy Victoria, parent education advisor, Head Start Grantee Sylvia Viera, Head Start parent representative Larry Walton, Head Start parent representative #### Acknowledgments Annie Cabrera, teacher on special assignment, Pregnant Minor Program. Alternative Education, Los Angeles County Office of Education Stephanie Davis, secretary, Pennatal Substance-Exposed Children Program, Alternative Education, Los Angeles County Office of Education Program prepared by the Graphic Arts Unti. Communications Department, Los Angeles County Office of Education # Synergy, Systems and Support for Children and Families Affected by Substance Abuse # **Pre-Conference Co-Sponsored by** **Head Start State Preschool** Perinatal Substance-Exposed Children Program Association of Directors, Associates, Parents and Partners Together (ADAPPT) Prevention Partnership, Inc. Chicago, Illinois Monday and Tuesday, January 10-11, 1994 Long Beach Renaissance Hotel 111 E. Ocean Boulevard Long Beach, California #### **Conference Planning Committee** Co-Chairpersons Roberta Savage, coordinator, Perinatal Substance-Exposed Children Program, Division of Alternative Education, Los Angeles County Office of Education Beverley Morgan-Sandoz, project coordinator, Substance Abuse Training and Referral (STAR) Project Sherry West, program manager, Prevention Partnership, Inc., Chicago, Illinois Local Arrangements Frank Lorah, Head Start manager, Los Angeles County Office of Education, Head Start State Preschool Grantee Program Jan Feldman, teacher on special assignment, Pregnant Minor Program, Division of Alternative Education, Los Angeles County Office of Education Bill Stelzner, coordinator in charge, Head Start Family Service Centers Registration Stephanie Davis, secretary, Perinatal Substance-Exposed Children Program, Division of Alternative Education, Los Angeles County Office of Education Sandy Rips, secretary, Los Angeles County Office of Education Deborah Reed, secretary, Drug, Alcohol and Tobacco Education, Division of Alternative Education, Los Angeles County Office of Education Hospitality Sharon Roberts, director, Mid Cities Special Education Local Plan Area (SELPA), Division of Special Education, Los Angeles County Office of Education #### Acknowledgments Gina Davis Cummings, European Fresh Flowers, Stanton, California Bernadette K. Studio, Sign Language Interpreter, Los Angeles, California Continuing Education Units provided through RISK Jodi Lang Santry, consultant P. O. Box 756 Brentwood, California 94513 Leadership 2000, Reinventing America's Schools Conference October 15, 1992 at the Universal City Hilton, Universal City, California #### **WORKSHOP TOPIC** "Anything is Possible: Schools Team with Substance Abuse Agencies and Other Community-Based Organizations to treat and prevent Substance Abuse and its Effects on Young Children" Facilitator: Bo Vitolo, Principal Camp David Gonzales School ####
Agenda 2:45 - 3:00 Los Angeles Target Cities Project, Oscar Rascon, Director Los Angeles County Alcohol and Drug Programs Administration 3:00 - 3:15 Assessment, Referral & Training (ART) Project, Roberta Savage, Project Liaison Coordinator 3:15 - 3:30 "Weed and Seed" - Family Service Center, Frank Lorah, Head Start Manager, Los Angeles County Office of Education Grantee 3:30 - 3:45 Project "Mujeres Y Hombres Nobles" - David Flores, Director, Division of Alternative Education, Los Angeles County Office of Education 3:34 - 4:00 Public Service Announcement, "The Young and the Restless" and the Los Angeles County Office of Education, Roberta Savage, Coordinator, Perinatal Substance-Exposed Children Program, Division of Alternative Education 4:00 - 4:15 Ouestions #### ART/STAR/Family Service Center Minutes Location: Family Service Center July 24, 1994 in Attendance: Bill Steizner Rhonda Butler Beverly Morgan-Sandoz Roberta Savage-Brzozowski New grantee goal focus areas for the 1994-1995 school year is Innovation. Bill Stetzner will chair this goal focus area. Basic structure for Project Collaboration Each initiative will be represented at each meeting as follows: STAR Representative to ART - Barbara Connell X STAR Representative to FSC - Sharon Ritchle FSC Representatives., to STAR Trainings Summer - 12 15 staff Monthly 3 staff Advisory committee - Rhonda Butler ART Representatives to STAR Trainings 8.00 4.00 Patriote Mail フェキ、4 Nov. 15 Marchal April 28 May 16 June 6 Summer - Bita : 607 mm Jept 20 No4. 22 Jan. 17 March 24 May 23 . OC 3:00 Monthly - Cristina/Bita/Bobbi (as possible) Advisory committee - Bobbi (Bita/Cristina Back-up) Head Start substance Abuse Advisory Council Meeting Dates $^{\text{Feb}}$ 14 Morr., Sept. 26, 10:00 - 12:00 at Patriotic Hall Mon., Jan. 30, 10:00 - 12:00 - FSC Mon., May 22, 10:00 - 12:00 - SE - AEC Monthly Trainings for FSC Friday's are good days The second Wad of each month is for the meetings. Sept. 14; Oct. 12; Nov. 9; Dec. 14; month for FRP (formerly ART). Family Resource Project BEST CUPY AVAILABLE 54 PO #18020:93:95 #### LOS ANGELES COUNTY SUPERINTENDENT OF SCHOOLS # AGREEMENT FOR HEAD START PROGRAM ASSESSMENT, REFERRAL AND TRAINING PROJECT The LOS ANGELES COUNTY SUPERINTENDENT OF SCHOOLS, hereinafter referred to as County Superintendent, and VOLUMBERS OF AMERICA, a private, nonprofit agency, located at 1135 West 257th Street, Harbor City, California 90710, hereinafter referred to Delegate Agency, mutually agree as follows: #### 1. BASIS OF AGREEMENT AND SCOPE OF THE WORK The County Superintendent, as grantee of the Head Start program, funded by the Administration for Children, Youth and Families, Department of Health and Human Services, is coordinating the Assessment, Referral and Training (ART) project between the County Department of Health Services, Alcohol and Drug Program Administration, Los Angeles Target Cities Project (LATCP). It has been determined that assistance is required in the areas of facilities and personnel to provide inservice training, design and implementation of ART project. Delegate Agency has the required facilities and personnel to perform the work to be done and agrees to do so in accordance with the terms and conditions of this Agreement. All work shall be coordinated between the County Superintendent's project director, Roberta Savage, and Delegate Agency's project director, Rosemarie Sims. #### 2. RESPONSIBILITIES OF THE DELEGATE AGENCY Delegate Agency is responsible for the following: - a Provide facilities as required to conduct inservice training programs; - b. Provide qualified staff as required to conduct the inservice training programs; - c. Design and implement a cross-referral joint case management system; - d. Provide staff and parent training related to the implementation of the Family Support project. - e. Collaborate with the County Superintendent and the Target Cities program as required to accomplish project goals and objectives. 55 · #### SUMMARY SHEET # Assessment Referral and Training (ART) Project Site Meetings | Novemb | er 1493 | | | Site Meetings | • | | | | | |-------------------|--|--------------------------|---------------------|---|---------------------------|-------|----------------|----------------------------|---------| | Day of Meeting | A. Parents/Clients B. Staff C. Community Outreach D. Other | Location of Meeting | Duration of Meeting | Main Topic(s) | Total Number
Attending | An Ag | ı | u Have
Sign-In
"Yes" | Sheets? | | NOV 2 1993 | A | Eiserino
Libraru | 1th | BHS Dresantahm Serva | #32 | | | | | | No.111493 | B&BHS. | otoer | 11/2 | setagenda terrimi | 8 2 | | / | | 1 | | NN.17,143 | A | Endusite | itte | BHS SENVICES MAGE | | | | | | | NOV 18:1993 | A | Asburysik | THE | B.Hs. services WARDT | | | - | | | | · NOV. 18, 1493 | A | YMCA | 2X14. | Parents Couting a Agricus | #10 | | | 1/ | | | . NOV. 19, 1943 | _ A- | | | Curliculum " | #14 | | | | | | * 7 NOV. 20, 1993 | A | V | V | " " | #10 | | | | | | r NOV 23, 1993 | A | Rec. Center | <i>→</i> } | "farents Getting a
HeadStart August 18th | "井川 | | | | | | · NON-29,1943 | A | | | | #6 | | | | | | · NOV.30,1993 | A | V | V | " " | 11 | | | 1/ | | | x 11 Nov. 23,1993 | 1 C | Murohisish
Etementary | 2H2. | H. Start Program | 100+ | | V | Y | 1 | BEST COPY AVAILABLE # M-EMO TO: All Staff FROM: Cristina Roman, A.R.T. Project Teacher THRU: Rosemarie Sims. Executive Director ME DATE: February 28, 1994 RE: Mandatory Staff Cross Training A.R.T. Project Cross Training of Plaza de la Raza Head Start Staff and Volunteers of American Parent Child Center Staff "BEING A TEENAGER IS TOUGH " Come and hear how we may better support our youth with the daily influences in their lives such as: - * drugs/alcohol - peer pressure - * school problems - * boredom/depression - * low self-esteem - * divorce - * etc... Learn more about their developmental stage! WHEN: Friday, March 4, 1994 TIME: 8:30 a.m. to 10:30 a.m. 1:30 p.m. to 3:30 p.m. WHERE: Santa Fe Springs Town Center 11710 Telegraph Road Santa Fe Springs, CA 90670 (310) 868-0511 & #### PLAZA DE LA RAZA HEAD START/STATE PRESCHOOL 4127 EAST BROOKLYN AVENUE LOS ANGELES, CA 90063 #### PARENT ATTENDANCE SHEET LISTA DE ASISTENCIA DE PADRES | TYPE OF MEETING/ Parent TIPO DE JUNTA: HONHNIY Meeting | SITE/
SITO: <u>FI Seven</u> |) | |--|--------------------------------|-------------------| | component/
departamento: Favent Involvement | | | | TIME OF MEETING/
HORA DE LA JUNTA: 11:00 | | | | 1.MAK SUEDA | 16. F | izer | | 2. | 17. May | -der | | 3.90 | 18. Inet | | | 4. Com | 19. | en | | 5 3 | 20 In | leg | | 6: August and the second of th | 21.70 | 2002 | | 1. ch | 22 | 780 34 | | 8. IP | 23. | | | 9. Marie | 24. | | | 10. Bearing | 25 | ; | | 11 IND 5-Sta | 26 | <u> </u> | | 12. Marie | 27 | | | 13. Rossiero | 28 | | | 14.11 | 29. | | | 15. American | 30. | | | | J | | | BRIEF SUMMATION OF MEETING: | 1 Jatha A | | | formed power & about the Cent | maker of the | 1. 4. 30 | | furnis Gentina Health and Musics March 7, 8, & 9th and | that he athings | ul be | | Hunding alacture in "Commissication" | 1/ | | | ORIGINAL: PARENT EDUCATION | 2ND COF": CENTER | 4 | | 1ST COPY: COMPONENT | HCR | : FORM
'. 8/90 | Plaza de la Raza Head Start/State Preschool Evaluation/Evaluación | Title of Training Aven's Gething A Titulo de Entrenamiento: Against Name of Trainer/ | neadstart
Orvyz | Date
Fech | | 2/ | |---|---------------------|--------------|---------|-----------| | Nombre de Entrenador: | un | | | | | How did you feel about the training? ¿Comó se sintió tocante el entrenamie | (Mark one with an I | con I) | | | | | GREAT | GOOD | so-so | BAD | | | MARAVILLOSO |
BUENO | REGULAR | MALO | | Did the training meet your needs? Le sirvió el entrenamiento? | | 4/07 | - | | | Was the trainer prepared?
¿Estaba preparado el entrenador? | <u>. X .</u> | | | | | Did you have the opportunity to participate? ¿Tuvo la oportunidad de participar? | * | | · | | | Were the handouts useful? (If any distributed) ¿Le servió la información escrita? | | | | | | (Si es que se distribuyó? | | | | | | Comments/Comentarios: 10 agrados | | | | | | Para muy Siempre es alga | muy ea | lucativii | y en | terson to | | y cada vaz me dirne je
de apender algo de cada 7 | tenia. G | sein . | an pri | <u></u> | | Do you want more training on this top: ¿Desea mas entrenamiento tocante este | ic?
tema? Yes | /si <u> </u> | . No | > | **BEST COPY AVAILABLE** THANK YOU! MUCHAS GRACIASI #### SUMMARY SHEET #### Assessment Referral and Training (ART) Project Site Meetings | | Type of Meeting A. Parents/Clients B. Staff | | | , | | | Do You | . Haye | • | |----------------|--|---------------------|---------------------|--|---------------------------|--------|--------------|---------|-----------------| | ate of Meeting | C. Community Outreach D. Other | Location of Meeting | Duration of Meeting | Main Topic(s) | Total Number
Attending | An Ace | nde?
"No" | Sign-In | Sheets?
"No" | | 11194 | Parents & Staff | N. Halyrood | 25 heurs | Child Abuse (white the relation | arce/ | | V | ~ | | | 73-71744 | | San Diego | 3days | Each comportent Link.
Alt Provet in AC prove | m 9 | | | | | | 114/94 | Staff | Downey _ | 2 hours | ART Project Activities | 3 | | ~ | | سما | | 118194 | Community Outree | n Arleta | 2 hours | | °20 | | | | | | : 121/94 | Community Outread | | | Parents Today | £100 | | | | _/ | | 7122194 | Community Octral | | | "Dual AT-Sub. HLUSE &
Wentel Tilness" Orkrose | · ≈ 100 | | ~ | | L | | 7/29/94 | Staff | Harbor City | a hours | Palent Chiti Ouler
Coordinators Nicebna | 9 | | | | | | 7128 94 | Community Orient | 7 | | Natworking in The | ×15 | | | | | | 7,29 194 | Parents | Harbor Ota | | Substance A husc & the services provided by El Rosecto | | | | / | | | 129/94 | Parents | Abirti Hally (ocol | | Time watered un Hite | 10 | | | | <u></u> | #### VOLUNTEERS OF AMERICA Parent Child Center #### Parent Education Trainings: Traumatic Brain Injured Children- Joan Wilson, Apple Valley Neurological Rehabilitation Center Alcohol and Drug Information- Dolores Perea, Joint Efforts Substance Abuse Treatment Center Domestic Violence- Christina Luna, Rainbow Services Domestic Violence Shelter Child Abuse Update- Bita Ghafoori and Verohica Lara, Volunteers of America Parent Child Centers #### Resource Distribution: Roundtable Meeting- L.A. Alliance Parent Information Day- Pect Park Health Advisory Committee Meeting- Harbor City Parent Child Center Joint Efforts A.R.T. Project Meetings El Proyecto del Barrio Asian American Drug Abuse Program # SOUTH BAY CRC Meeting #### **AGENDA** Dates July 12, 1994 Time 10:00 a.m. Location: Joint Efforts, Inc., 505 S. Pacific Ave. Suite 106, San Pedro, CA 90731 - 1. Introductions & Welcome - 2. Minutes of Last Meeting June 14, 1994 - 3. County Reports Dick Browne, Chief of Grants - Cynthia Farias-Mungia - MIS Arlene Cole - 4. Department of Social Services Update Pauline I opez - 5. Criminal Justice Planning Office Luis Guevara - 6. Confidentiality Training Dick Browne - 7. Medical Component Report CRC Staff & P.C. Kintaudi, M.D. - 8. CRIS Training & Stats-Lucy Garcia Mendoza - 9. CSULB Mobile Testing Program - 10. Department of Rehabilitation Eddie Carter - 11. Resources, Referrals, Brochures CRC Staff - 12. Parent Child Center Bita Ghafoori - 13. CRIS Expansion Providers Update - 2 Beacon House Association of San Pedro - b. Behavioral Health Services, Inc./Redgate Memorial Recovery Center - c. City of Long Beach, A Municipal Corp. - d. Substance Abuse Foundation of Long Beach, Inc. - e. Tarzana Treatment Center, Inc. - 14. La Clinica Update Eliza Acosta, Executive Director - 15. Joint Efforts Update Keith Mc Caw, Clinical Director Cipen Discussion Next Meeting Date July 12, 1994 Time: 10:00 a.m. Location: Joint Efforts, Inc. Location: 505. S Pacific Ave., Suite 106, San Pedro, CA 90731 VOLUNTEERS OF AMERICA OF LOS ANGELES/ PARENT CHILD CENTER IN-KIND CONTRIBUTION/SIGN IN SHEET | DATE July 29, 1994 | | | | | | | | | |---------------------|------------------------------|----------|------------------|------------------------|----------------|--|--|--| | TIME: 9: | CLASSR | OH/ACTIV | TITY: | - July | belease | | | | | DATE/
FECHA | Signature/
Firma | PARENT | FAMILY
MEMBER | COMMUNITY
VOLUNTEER | HOURS
HORAS | | | | | 7-29-94 | Ver 1/2 | V | | | 2 | | | | | 7-29-94 | M | V | | | <u>a</u> | | | | | 7-19-94 | THE MEDITAL STA | U | | | 2 | | | | | 7.29.94 | Life | 1/ | | | 2 | | | | | 72997 | Bl. Blanch Break | | | | 2 | | | | | 7-29-94 | PATHOLINA | -^ | | | 7 | | | | | 7-29-94 | Till standing standing stand | / | | | ₫. | | | | | 7-29-94 | Le soncy- | | | | 7 | | | | | 7-29-94 | 1/20 | V | | | 2 | | | | | 7-29-94 | Per | 1 | | | 3 | | | | | 7-29-9 | Element | - | | | 2 | | | | | 7/29-94 | the July | St | Tilf. | | | | | | | | br. bett | <u> </u> | Steff | _ | | | | | | 7-29-94 | Maryon | Sta | 4 | | | | | | | 7-29-94 | to wares | Sto | | | | | | | | | | | 1 | | | | | | | | | | ļ <u>.</u> | ļ | | | | | | | | ·_ | 7/29/9 | 4/ | | | staff | | | | | | FOR OFFICE
PA 25 | USE ONLY Hours at | = | | POTAL | | | | | | PA 26 | Hours at | = | | | | | | | | Dev. 4/92 | Tota | 1 = | | | | | | | **BEST COPY AVAILABLE** ERIC # PARENT CHILD CENTER EVALUATION/EVALUACION | DATE/ FECHA: 7 / 29 / 94 | | | | | |---|--------------------|---------------------------------|--|---------------------| | name of workshop/ tema del | ENTRENAMIE | NTO: | Prox | ectu | | NAME OF TRAINER/ NOMBRE DEL | ENTRENADO | R: | entor G | rda | | HOW DID YOU FEEL ABOUT THE ENTRENAMIENTO? MARK ON | TRAINING? | / COMO SE
X / SENALE | SINTIO TOO
UNO CON X | ANTE AL | | XC. | Great
Pavilloso | GOOD
BURNEO | SO-SO
REGULAR | BAD
W ALO | | DID THE TRAINING MEET YOUR NEEDS
LE SIRVIO EL ENTREMAMIENTO? | 32 <u>X</u> | | • | • | | WAS THE TRAINER PREPARED?
ESTABA PREPARADO EL ENTRENADOR? | X | | ······································ | • | | DID YOU HAVE THE OPPORTUNITY TO PARTICIPATE? TUVO LA OPORTUNIDAD DE PARTICIPA | | dipopor minimo de los masos que | | | | WERE EANDOUTS USEFUL?
LE SIRVIO LA INFORMACION ESCRITA | <u> </u> | | | ****** | | COMENTS/COMENTARIOS: Este | entreva | niento e | <u>atubo m</u> | <u>nu -</u> | | interesente u me | austaci | a auk | aua m | <u>un-</u> | | entrenamientos tar | -impo | ctantra | -como == | to 100 | | Felicito por este | . , | جر ١٠٤٠٠ | | | | | | <u> </u> | | <u>_</u> | | DO YOU MANT HORE TRAINING ON THE
DESEA MAS ENTREMANIENTO TOCANTE | | YE | s/ sr_X_ m | | **BEST COPY AVAILABLE** TEANK YOUIIIII IGRACIASIIIII #### VOLUNTEERS OF AMERICA Parent Child Center #### Trainings Trainer Pacilitated: - Head Start Against Drugs Curriculum- MacLeren Head Start, October 18 & 19, 1993 - Hillsborough Strategies Training- Harbor City Parent Child Center, November 4 & 5, 1993 - Head Start Against Drugs Curriculum- El Sereno Head Start, November 18 & 19, 1993 - NHSA Conference- Effective Communication Workshop, December 12, 1993 - ADAPPT Conference- Effective Communication Workshop, January 12, 1994 - Parenting Classes- In Association With Joint Efforts and MFCC Barbara Rock, February 9, 1994-April 13, 1994 (12 weeks) - A.R.T. Project Cross Training #1- Family Dynamics of the Substance Abusing Family, Santa Fe Springs Towncenter, February 25, 1994 - A.R.T. Project Cross Training #2- Teenage Substance Abusers, The Substance Abuse Industry, and The Community, Santa Fe Springs Towncenter, March 4, 1994 - Hillsborough Strategies Training- Plaza de la Raza Head Start, April 13, 1994 - Teaching Strategies To Work With High Risk Children Training-Harbor City Parent Child Center, May 13, 1994 - A.R.T. Project Cross Training #3- Domestic Violence and Substance Abuse, Santa Fe Springs Towncenter, May 20, 1994 - Staff Training: Emergency Protocol For Domestic Violence- Harbor City Parent Child Center, May 27, 1994 - Substance Free Day- In Association With Head Start Family Resource Center, June 18, 1994 June 5, 1992 TO: Erica Dubyak FROM: Roberta Savage ART Project Liaison Coordinator Target Cities/Head Start Linkage Los Angeles County Office of Education Head Start Grantee SUBJECT: HEAD START LINKAGE—NOTES FROM TARGET CITIES PAC **MEETING PRESENTATION 5/27/92** • A Target Cities/Head Start orientation conference is scheduled for Friday, September 25, 1992, location to be determined. An audience of 500-1000 Head Start staff and parents and Los Angeles County Alcohol and Drug Programs staff are anticipated. The committee has drafted a letter inviting United States Surgeon General Antonia Novella as keynote speaker. Referrals from Alcohol and Drug Program to Head Start, and from Head Start to CRC's are on record. Time is an initial barrier to the referral process. Each agency places time demands on parents. These sometimes conflicting demands must be taken into consideration by each agency. • Continental Cable will host a one-hour call-in show featuring Kathy Shakir from the Watts Health Foundation's Uhuru Outpatient Center. Also featured will be Claudia Huezo from Plaza de la Raza Head Start. # ART Project # Cross Referral Procedures # Any Agency Can Make A Referral # Head Start/Alcohol and Drug Program #### **Cross-Referral Procedures** ## Target Cities and Head Start Staff: - Choose one staff member to initiate and process
cross referrals to local Head Start or Community Resource Center. - 2. Determine eligibility. - 3. Help parent complete checklist. - 4. Refer to Head Start zip code directory or Target Cities contact list. - 5. Refer family to nearest Head Start or Target Cities agency. - 6. Referring agency follows up with phone call. - 7. Provide ongoing support and follow-up as appropriate. | San | nple | | Date: | |--------|---|-------------------|--| | | Plaza de la Raza Head Start
4127 E. Brooklyn Ave.
Los Angeles, California 90063 | | E. L.A. Community Resource Center
4099 N. Mission Road, #A
Los Angeles, California 90032 | | | Inter | ragency Refer | rai | | Child | 's Name: | DOB: | Referred By: | | Site: | | C12 xs No.: _ | Teacher: | | Parer | nt/Guardian: | · | Phone No.: | | Addr | ess: | | City: Zip: | | Pare | nt's Primary Language: | Child's Pri | mary Language: | | Servi | ces Priority: | (Cal | l component and submit Referral Form) | | Desc | ribe reason for referral (be specific): | | | | | | | | | Have | you discussed this with the family? | | | | Wha | t was the family's response? | | | | the c | hemployees, agents and consultants to course of my diagnosis, treatment and hol and/or drug abuse, and/or condition | or contact for me | records and information obtained during dical, mental health, conditions related to, to the : | | Indivi | idual/Organization to Receive Information | | | | Street | Address | = | Telephone | | City | | State | Zip | | Clie | nt's Signature: | Staff's S | Signature: | | Date | » | Date: | Revised 9-16-92 | (sample) # Project A.R.T. Enrollment Checklist Please contact Lucy Garcia at the Community Resource Center (310) 831-2358 for enrollment papers and information. - Income verification 2 pay check stubs/copies of AFDC checks - Residence verification rent, telephone, gas, or electricity bill - 3. Tuberculosis (TB) clearance for the whole family In San Pedro: Harbor Free Clinic (310) 547-0202 -donation requested, can come in Mon-Thurs. 10am/by appointment only. In Wilmington: The Wilmington Health Department (310) 518-8800. -free Mon. for 1st 25 people; Wed. & Thu. \$5 for 1st 25 people; Fri. free for 1st 15 people In Long Beach: The Long Beach Health Department (310) 427-7421 --\$10 any time Mon.-Fri. 8am or 12:30pm *Call for all details and restrictions. - - Medi-Cal card Only applies to those who have Medi-Cal - Pregnancy Verification Only applies if you are pregnant - 6. Child's birth certificate If you don't have a birth certificate for your child, contact the City Hall Registry at (213) 974-6621. - Vaccination record of child enrolling Contact the clinics listed above for vaccination information you need to present your childs immunization record. - 8. Social security numbers of the parent(s) If you don't have a Social Security number, contact your nearest Social Security office or call 1 (800) 772-1213 for more information. (sample) # Projecto A.R.T. Lista de Inscripción Para mas información acerca de las inscripciónes por favor de comunicarse con Luzelena Garcia en el CRC (310) 831-2358 - Verificación de Residencia Recibo de Renta, Teléfono, Gas o Electricidad - Prueba de todos sus ingresos 2 talónes de cheque o copias de cheque AFDC - 3. Resultados de la prueba de la tuberculosis de todos los miembros de la familia En San Pedro: Harbor Free Clinic (310) 547-0202 --costo; donación puede venir de Lunes-Jueves 10am /solo con cita. En Wilmington: El Departamento de Salud de Wilmington (310) 518-8800 --gratis los Lunes para las primeras 25 personas; Miércoles y Jueves \$5 para las primeras 25 personas; Viernes gratis para las primeras 15 personas En Long Beach: El Departamento de Salud de Long Beach (310) 427-7421 --costo; \$10 de Lunes a Viernes 8am o 12:30pm - * Hablé por teléfono para más detalles y restricciónes - Tarjeta del Medi-Cal Aplica solamente a los que la tienen. - Verificación de Embarazo Aplica solamente a las madres embarazadas. - 6. Acta de nacimiento Sí su hijo o hija no tienen acta de nacimiento por favor de comunicarse al (213) 974-6621. - 7. Libro de vacunás para inscribir a su hijo/a Para mas información, contacto con las clinicas menciónadas arriba. - 8. Numeros de seguro(s) social de los padres Sí no tiene numero de seguro social, por favor de communicarse con su oficina mas cercana del seguro social al 1 (800) 772-1213 para mas informacion. # Target Cities/Head Start ART Project # **Quarterly Referral Report** | △ October - December A Due January 5 | Δ April - June Δ Due July 5 | January - March
Due April 5 | Δ July - September Due October 5 | |---|---|--|----------------------------------| | Referrals from Head Sta | art to Treatment: | | - | | Name of Person/Code # Re | ferred | Referral Agen | су | | | | | | | | | | | | | Referrals from Treatmen Treatment Agency Name | nt Agency to Head St
Name of Person/Code # | | | | | | | ad Start Agency Name | | | | | ad Start Agency Name | | | | | ad Start Agency Name | | | | Address inc | ad Start Agency Name | | | | Activities in the second secon | ad Start Agency Name | | | | | ad Start Agency Name | | | | | ad Start Agency Name | | | | | ad Start Agency Name | | Telephone Contacts/Refe | | | ad Start Agency Name | | | | | ad Start Agency Name | | | | | ad Start Agency Name | | | | | ad Start Agency Name | *Attach additional sheets if necessary 72 # os Angeles County Office of Education September 19, 1994 Donald & Ingwerson Superintendent Dear Colleague, Los Angeles County Board of Education Frank J. Aiderete President Mana Elena Gaitán Vice President Carlos C. Barrón Lewis P Bohler, Jr. Vivian Shannon Michaelene D. Wagner Sophia Waugh Substance abuse prevention and intervention has become a major focus of three Head Start initiatives over the past three years. Two goals for the Los Angeles County Head Start Grantee in the area of substance abuse are: •To consolidate the three existing substance abuse projects, STAR, ART and the Family Service Centers, and by doing so to institutionalize substance abuse into the basic Head Start program. •To sponsor at least one major conference on the topic of substance abuse, gangs, etc. and their implications for Head Start. To accomplish these two goals, a planning retreat is scheduled for October 13 and 14 at the Sheraton Anaheim. Vincent Bello and Mac Arthur Flournoy will facilitate the In order to create an effective plan to accomplish our goals, representation from various Head Start groups as well as outside agencies is sought. You are invited to be our guest for this two-day planning retreat. Hotel accommodations, meals, retreat supplies, and mileage will be paid for by the Head Start program. A follow-up planning date will be scheduled in the near future. We request that you or your representative be prepared to attend the retreat for the two full days. We also request that you send a brief summary of your agency or group to Frank Lorah by October 5 to help us understand your project. This summary should be no longer than one page, and can be as short as a small paragraph. Dress will be casual. Please complete the attached form and FAX or send to Frank Lorah at the LACOE Head Start Grantee Office by September 26, 1994. Frank's FAX number is (310)864-7678. If you have any questions regarding this retreat, please contact Frank Loarah at (310)863-3421. Sincerely; 万年8 Andrew Kennedy, Senior Project Director AK:RSB:arb 9300 Imperial Highway, Downey, California 90242-2890 (310) 922-6111 #### Appendix F Item 2-1 Head Start Substance Abuse Initiatives
Planning Retreat Thursday, October 13-Friday, October 14, 1994 Anaheim Sheraton Facilitators: Vincent Bello MacArthur Flournoy #### **AGENDA** Thursday, October 13, 1994 8:00 -8:30 - Coffee 8:30 - 8:45 - Ice-Breaker - Vincent Bello 8:45 - 9:00 - Welcome - Andrew Kennedy 9:00 - 9:45 - Introduction/Describe Your Agency - Facilitator 9:45 - 10:15 - Purpose/Structure - Beverley Morgan-Sandoz 10:15 - 11:10 - Kick-Off Presentation 11:10 - 11:15 - Describe Group Process/background - Bobbi Savage-Brzozowski 11:15 - 12:15 - Table Discussions - Question #1 12:15 - 1:30 - LUNCH 1:30 - 2:30 - Table Discussions - Question #2 2:30 - 2:45 - Break 2:45 - 3:45 - Table Discussions - Question. #3 #### Appendix F Item 2-2 3:45 - 4:00 - Soda Break 4:00 - 5:00 - Table Discussions - Question #4 5:00 - 5:15 - Wrap-Up?Describe Afte-Dinner Networking - Facilitator 5:15 - 6:30 - DINNER 6:30 - 8:00 - Networking #### Day #2 #### Friday, October 14, 1994 8:00 -8:30 - Continental Breakfast 8:30 - 9:00 - Review of Day #1 - Facilitator 9:00 - 9:10 - Describe Next Activity - Bobbi 9:10 - 10:00 - Question #5 - Discuss Next Steps 10:00 - 10:30 - Each Group Review their most significant finding for Question #1 10:30 - 11:00 - Each Group Review their most significant finding for Question #2 11:00 - 11:30 - Each Group Review their most significant finding for Question #3 11:30 - 12:00 - Each Group Review their most significant finding for Question #4 12:00 -1:30 - LUNCH 1:30 - 3:00 - Discuss Conference Planning - Beverley # Appendix F Item 3-1 Sign-In 10-13-94 | ŀ | LName | FNAME | Thursday | Friday | Agency | |----|----------------------|--------------------|--|---|--------------------------| | ١, | Aguirre | Maria | \mathcal{Q}^- _ | | FSC | | 1 | Baker | June Yvette | Brick! | | FSC | | | Betto | Vincent | y | i | Facilitator/LACOE | | 1 | Bird | Angelea | 1 | ! | FSC | | l | Butler | Rhonda | 经 以 | 1 | FSC | | | Byertie | Cressie | 1/34 | 12/2 | Foundation | | I | Campos | Rosaura | A THE JIM |)/ | BHS | | ſ | Davis | Jackie | TA A | 1 | FSC | | ſ | Davis | Cheryl | | | STAR | | I | Flourncy | MacArthur | | | Facilitator | | 1 | Francisco Francisco | Wing " | 15 | | ABC | | Ì | Frazier | MacDonald | M. T. | | Policy Council | | t | Garakani | Tahereh | 动 | | Inglewood | | 1 | Gray | Bobbie | 河 可允 | | Plaza | | ŀ | Greene | Jim (| - Cola | | Grantize | | + | Jackson | Kathy | - IV. | 7 | Kedren | | ŀ | Jackson | Michelle | 11 v#12 | | SWRL | | H | Kennedy | Andrew | | | | | | Kropenske | Vickie | 7 | | Grantee | | r | Lina | George | that the | | Hope Street Project | | ł | Lizaпаg a | DiAna | *** | | Youth Gang Prevention Ur | | | Maat | Maria | The same of sa | ont- | Plazs | | ŀ | McDonaid | Kimberley | | | Norwalk/La Mirada | | ŀ | McRary | Ann | 10 | <u> </u> | FSC | | - | Montana | Karen C | | He // | Grantee | | ŀ | Moon | Barbara | The street | | Foundation | | | Morgan-Sandoz | | 113 | * | Drew FSC | | | | Beverley | | | STAR | | - | Newman | David | Air The State of the | | CYA | | | PACE #1 | - | | | PACE | | • | PACE 12 | | | | PACE | | ŀ | PACE #3 | man in the | PA. La | 4 | PACE | | ĺ | Estare Clean | Granda Bott | Channel | | FSC . | | ŀ | Poole | Leena | MAN AND AND AND AND AND AND AND AND AND A | | Delta Sigma Theta | | ŀ | Ramirez | Art | The same | <u> </u> | STAR | | ٠ | Rangel | Eduwiges | the war | <u></u> | FSC | | ŀ | Robinson | ima | | 식' | L.A. Urban League | | - | Roman | Maria | 186 | 4 | FSC | | | Roman-Fickewirth | Cristina | Character . | ની | ART | | 1 | Saavedra | Bert | | | L.A. Altiance | | 1 | Savage-Brzozowski | Roberta | | 1 | ART | | 1 | Schlanger | Sonia | 11 | , | FSC | | [| Screen | Angela | /Le | I ON | Watts Health Foundation | | | Singleton | Frier ¹ | 10000 | 77.00 | Policy Council | | | STAR Parent #1 | | na (Poun | latura) Eccabac | | | ſ | STAR Parent #2 | | to one above | 1 | STAR | - Bring video PEAS Computer - Certificates A. L. . tariale **BEST COPY AVAILABLE** # Appendix F Item 3-2 | | LName | FNAME | Thursday | Friday | Agency | | |-----|----------------|--------------|----------|-------------|-----------------------------|--------------| | | STAR Parent #3 | <u> </u> | | | STAR | | | | STAR Parent #4 | | 1 | | STAR | i | | ىبى | Stelzner | Sin | La local | : | IFSC | i | | | Waggner | Dana | Day Ja | 1 | Kedren | i | | | Washington | Marvene | | <u>:</u> | Kedren | ! | | | Watson | Ethel | | | FSC | | | / | Varaujer | rne
Waria | Soc. | Serv-Cared. | fisc. pier and
MAOF Head | ion
start | | | , | | | ~ DW. | of Ed Supp Se | rulcies | | | Jeffen | Davis | PIC | | PACE | | | ٢ | Pin A | th | ا معرا | .H. | Policy Cou | ncil | | | Lillen | | يئر Ke | n word) | | | # TEACHING STRATEGIES FOR YOUNG CHILDREN DRUG-EXPOSED AND AT RISK Trainer's Manual Senior Trainers: Joan Altshuler Susan Schneider Trainers: Ellie Baehr Valentine Muñoz Jeri Nelson Nelle Scott (813) 273-7500 Project Director, Linda Delapenha Project Coordinator, Judith Hyde 1202 East Palm Avenue Tampa, Florida 33605 (813) 273-7288 FAX (813) 273-7302 # **CONTENTS** | Acknowledgements i | | | | |--|--|--------------------------------|--| | Drug-Exposed Children's Committee Members ii | | | | | Introduction | | iii | | | Philosophy | | iv | | | Goals for Two | Day Trainers' Session | v | | | Course Goals | | vi | | | Setting the Cl | imate | vii | | | Scheduling Ye | our Classes | viii | | | Use of the Manual ix | | | | | Video Information Sheet x | | | | | Disclaimer | | xi | | | Session I: | Introduction to Children At Risk and Pre | natally Exposed to Drugs | | | Session II: | How the Classroom Should Look Physical environment | | | | Session III: | Classroom Scheduling and Routines | | | | Session IV: | The Teacher as a Facilitator in the At Ri Transitions and Visual Cues Communication With Parents Teacher as a Role Model | sk Classroom | | | Session V: | Learning Appropriate Social Skills and I Sense of Belonging | Developing Positive Self-Image | | | Session VI: | Teaching Language Through Motor Ski | ls | | | Appendix | | | | | Resources | | | | Hillsborough Education Foundation #### INTRODUCTION The course entitled "Strategies for Teaching Young Children At Risk and/or Prenatally Exposed to Drugs" was originally designed to assist teachers of young children (pre-kindergarten and kindergarten) within the Hillsborough County Public School District. Sharing with other school districts came about only as a result of many requests and inquiries that were made by individuals and school districts around the country. Although teachers within special education were invited to participate in the course, the strategies are actually designed for teachers who have 25 or more children in their classrooms, because this is the reality of the difficult economic situation in Florida, and particularly in Hillsborough County. The classroom techniques, materials, and activities were designed for early childhood education. Some of the concepts and principles taught within the course can be applied to children in primary or upper grades, or to children in other settings. Participants from older grade levels or non-education settings who elect to take this course must be prepared to make adaptations of the techniques and materials. Non-classroom participants, such as guidance counselors, resource teachers, administrators, and social workers, will receive assistance during the course in the ways that they can be helpful to classroom teachers. On February 2, 1991, the
New York Times ran an article on the educational problems of "crack babies." In the article which appeared on the front page, the teacher training initiative being carried out in Hillsborough County Public Schools was mentioned. Dr. Paul Jellinet, then Senior Program Manager for the Robert Wood Johnson Foundation, contacted the office of the superintendent of schools in Hillsborough County for more information about the training program. Linda Delapenha, Chairperson of Hillsborough County Schools Drug-exposed Children's Committee, was asked to contact him and provide the necessary information. After hearing about what Hillsborough County was doing and the requests that were being received to share information with other school districts, Dr. Jellinet requested that a proposal be submitted to the Foundation. On April 23, 1991, the Hillsborough County School Board approved the submission of the grant to the Robert Wood Johnson Foundation in the name of the Hillsborough Education Foundation, a 501(c)(3) tax exempt foundation established to support the Hillsborough County School System. It is through the generosity of the Robert Wood Johnson Foundation that this training can take place. The outline for the course entitled "Teaching Strategies for Young Children: Drug-Exposed and At Risk" was developed by the Drug Exposed Children's Committee (DECC) of Hillisborough County Public Schools over a one year period. For the first time in October of 1990, Hillsborough County teachers were able to take the course taught and further developed by Joan Altshuler. In the spring of 1991, two separate sections of the course were taught by Joan Altshuler and Susan Schneider so that teachers living in different parts of the county could take the course conveniently. These two sessions were repeated in October 1991. In its final version, this course was offered at night for six continuous weeks in three hour segments. Teachers receive recertification points from the Teacher Education Center, which administers staff development in the school districts of Florida. After each course was completed, teachers were asked to give suggestions for improving the course. This final version reflects the many constructive suggestions received by teachers who completed the course. Hillsborough Education Foundation 103 #### **PHILOSOPHY** The following statements form the foundation for this course. They are based on national research and research conducted in Hillsborough County, Florida. - Infants (under 18 months) should be identified for intervention purposes only. After the age of 12 to 18 months, interventions for young children from high risk environments become very similar regardless of the reasons for their being at risk. It is not necessary for children older than 18 months to be identified for the purpose of classroom interventions or placement. - Young children (over 18 months), no matter why they are at risk, need to be in developmentally appropriate, early childhood programs that enhance self-esteem, provide organized structured environments and routines, use multi-sensory approaches which include visual cues, emphasize language and motor development, and employ teachers who are sensitive to children's and families' needs. - Language development must be a curriculum focus for classrooms with children from high risk environments. - Since the population of students entering our public schools is changing with more students coming from high risk environments, schools need to adopt existing teaching strategies that will ameliorate the effects of these environments by giving children real opportunities to be successful learners. - Without early intervention and developmentally appropriate educational opportunities, children from high risk environments may never achieve their full potential. #### **COURSE GOALS** - Teachers will have the necessary tools, skills, and sensitivities to see that children prenatally exposed to drugs, and all children from high risk environments, can have success in school, within the regular education program. - Educators will learn techniques to break down the communication barriers that may exist between regular education and special education. Teachers need to draw on the strengths of both components of education to improve the quality of instruction for all children. - Teachers will learn to enhance the physical and emotional environment within the regular education classroom for optimal learning experiences for all children. These techniques can be implemented even when ideal class sizes do not exist. - Each teacher will design an intervention plan for a child from a high risk environment who is in his/her classroom. - Educators will have a more positive attitude toward and understanding of families and children who come from high risk environments. Hillsborough Education Foundation #### VOLUNTEERS OF AMERICA Parent Child Center # Conferences/Trainings Trainer Attended in 1993-1994: S.T.A.R. Trainings (Substance Abuse Training and Referral Project) N.A.E.Y.C. Conference L.A. County Office of Education Case Manager Training ADAPPT Pre-Conference: Prevention Partnership Substance Abuse Intervention Training ADAPPT Conference Parent Child Centers National Conference: Working With Substance Abusing Families FOCUS Trainings Youth and Elders Against Tobacco Use Conference Open Arms Training: PED (Prenatally Exposed to Drugs) Children Foster Care Education Program: FAS (Fetal Alcohol Syndrome) Children Hope For Families Conference Parenting Today Conference New Challenges: Working With Dually Diagnosed, Substance Abuse and Mental Illness, People Joint Efforts/South Bay Community Resource Center Monthly Meetings El Projecto Del Barrio Monthly Meetings 1135 West 257th Street. Harbor City. CA 90710 • (310) 530-7082 • (310) 775-1001 • FAX (310) 530-4619 #### Target Cities Head Start ART Project # Quarterly Referral Report | Reporting Period (che | cck one): | | | |--------------------------------|------------------------|---|-------------------------------| | September - Nov Due December 5 | ember March - Due June | May December - February e 5 Due March 5 | June - August Doe September 5 | | Referrals from He | ad Start to Treatme | Agency Name | Date Enrolled | | V | 11-3-43 | B.H.S. | | | | 1-12-94 | B.H.S. 2-7-94 | | | Vi | 2-8-94 | B.H.S.
B.H.S. Ohmereford | | | - | 1-93
3-19-93 | 6.45 (prome retornal)
B.H.S | 3-193 dischurged 4493 | | Referrals from Tre | eatment Agency to | Head Start Agency Name | Date Enrolled | | AL | 6/16/93 | Plaza (ohonerel.) | 9/13 | | A | 9-21-92 | Plaza | | | 0. | 9-21-92 | Auza | 9193 | | De | 1-21-44 | Plaza (proneret) | <u></u> | | Telephone Contac | ts/Referrals: | Purpose | | | | | | _ | | | | | | | | | | | | •Attach additional sh | eets if necessary. | | | #### Target Cities Head Start ART Project # Quarterly Referral Report | Reporting Period (chec | k one): | | | | | |---|-------------------------|---------------------------|--------------------|------------------------|-------------------------------| | September - Nove
Due December 5 | mber [| March - May
Due June 5 | Decemb
Due Mar | er - February
rda 5 | June - August Due September 5 | | Referrals from Hea | Date Reform | ed Ages | ncy Name | | Dete Enrolled | | R. | 12/10/9 | | Efforts Ra | inbusus | | | R.W | | | | - C4/ /5H 856+1 | | | <u>(Mease s</u> ea | _ atta | tched pag | e for par | renting clas | ises referral) | | | | | | | | | | | | | | | | Referrals from Tre | atment A
Date Referr | gency to Head | l Start: | | Date Envolled | | _A. | 1212019 | | Deap Health | Advis Com. | D4193 | | _K @ : | 15/30/ | 93 <u>Dr.</u> | Occop/Hatti | Atus Com. | 10/4193 | | | | | | | | | | | | | · · · · · · · · | | | | | | | | | | Telephone Contact | | s: | Domose | | | | TO: St ECFORTS/CR | | 12,1216 51212119 | Purpose 3 To Start | + Daron Tin | chess-s atour sit | | To CRC 1 WZ | | 216193 | | racenent | of referred chunt | | TO: CRC/LUZ | | 7128 193 | | | of referred clients | | To CRC ILUZ | | 2127/43 | Transh | | | | To: Montal Health | Coord, 1 | 119194 | | | L.A. Unfied for a drill | | To: Hone Health | Coose 1 | 121194 | | | savies for parent | | Attach additional she | cts if neces | ssary. | - | | - | #### Referrals from Head Start to Treatment: | | | A | n n | |----------------|---------------|--------------|---------------| | Code# Referred | Date Referred | Agency Name | Date Enrolled | | R. | (Parenting) | Jt. Efforts | | | м. 👚 | (Parenting) | Jt. Efforts | | | T. | (Parenting) | Jt. Efforts | | | м. 🚾 | (Parenting) | Jt. Efforts | | | м. 📆 | (Parenting) | Jt. Efforts | | | J. A. | (Parenting) | Jt. Efforts | | | м. 🚟 | (Parenting) | Jt. Efforts | | | м. 🖀 | (Parenting) | Jt. Efforts | | | A. | (Parenting) | Jt. Efforts | | | E | (Parenting) | Jt. Efforts | | | м. 🚟 | (Parenting) | Jt. Efforts | | | м. | (Parenting) | Jt. Efforts | | | s. . | (Parenting) | Jt. Efforts | | | c. | (Parenting) | Jt. Efforts | | | м. | (Parenting) | Jt. Efforts | | | R. | (Parenting) | Jt. Efforts | | | s. | (Parenting) | Jt. Efforts | | | F. | (Parenting) | Jt. Efforts | | | w. T | (Parenting) | Jt. Efforts | | | G. A | (Parenting) | Jt. Efforts | | | м. | (Parenting) | Jt. Efforts | | | E. | (Parenting) | Jt. Efforts | | | R. | (Parenting) | Jt. Efforts | | | D. | (Parenting) | Jt. Efforts | | | A | (Parenting) | Jt. Efforts | | | м. 🎢 | (Larencruh) | 06. 22.02.03 | | BEST COPY AVAILABLE # Assessment, Referral, and Training (ART) Project #### **Permission Sheet** With the understanding that my real name will not be used, I hereby give my permission for you to tell my story as part of the ART Project Evaluation Report. | Please Sign | Today's Date | |-------------------|--------------| | | | | Disocs Brist Name | | DK:mm #### Plaza De La Raza Head
Start, Inc. 6620 Telegraph Road Commerce, CA 90040 (213) 284-5545 > A.R.T. PRIOECT CASE STUDY December 16, 1994 SITE: WELFIRE TO 3-1994 NOT his Real NAME NOT hex Real NAME CHILD'S NAME: Man Smith MANNEY & A LOT NEX REAL OTHER CHILDREN: Mr. Smith MANNEY & a Lannage son who is at a home for boys PARENT: MAN Smith NOT NEX REAL NAME Mrs. Smith was referred to us (Head Start) by Behavioral Health Services because she had a child that qualified to enter Head Start through the A.R.T. Project. The child, 6869 Smith, came into cur-program when he was three (3) years old. His behavior needed to be changed. He would only be able to sit for at least three (3) minutes to complete a task and during smalls the child would throw his food on the ground or spill his milk over and over again. During small group or transition time he would wonder around and he would want to explore everything. It was very difficult at first to work with ### in the beginning, but then when most came and participated in the program the child's behavior began to change. The child was also referred to the **Statist** Area Cooperation Special Education Program for his speech which was another reason why he felt so frustrated. He received services for speech right at the center during school hours. Teacher Addess and I worked together along with the rest of the staff in working with Apple and mom in providing services and support. We implemented some of the Hillsbrough Strategies when working with the child. During this school year 1993-1994 the family asked for services in housing, education and is support with their children. While Mrs. Smith was in our program she was finishing her classes with B.H.S. and her community work. And was looking forward to a job training program. Towards the end of the school year 1993-1994, Mrs. Smith's husband was out of jail and at home. During this time Mrs. Smith did not prepare the papermork necessary to register her child for the next school year. Plus she had moved out of her sisters house and far from the center in Machine where the child was of her sisters house and far from the center in standard where the child was attending. We had not heard from Mrs. Smith until November. 1994 she called the center and spoke with her child's teacher (Addition) and asked her to please let me know that she needed my help for she was in crisis. CASE STUDY JUAN Smith & NOT A REAL NAME Page 2 She wanted help with the children. First of all, she wented Juan back in school for she saw how much it had helped him. Also her youngest daughter needed a day care program that would allow her to seek work or a job training. Ars. Smith mentioned that it had been difficult with her husband back home and that it had brought on a sense of anxiousness for her. Another thing she mentioned was the fact that she was in jail. She did not elaborate about this $b \cup t$ looked worried. I reassured her that we would be in touch and that I would send her the registration package for her children. And to please feel free to contact me. | PLAZA DE LA RAZA HEAD START/STATE PRESCHOOL SUNGO VISITATION FORM 310 6 96-65 | |---| | Child's Name. Smith Reav D.O.B.: 5/17/60 Site: W. Class #: CI Parent's Name: Smith? Date: 12/3/43 Address: Zip: 9666 Parent's Signature: Teachers making visit. | | ENEURIS MADE SO SHAND THE WORKSHOP ON LANGE AND SHAND THE WAS MANDED TO SHAND THE THAT THE THE SHAND HAND HAND HAND HAND THE WAS MAND HOW THAT WAS MAND HOW HAND TO THE WAS MAND TO THE WAS MAND TO THE WAS MAND TO THE WAS MAND TO THE WAS NOW IN THE PROCESS OF LOOKING TO ANOTHER WAS AND AND WORKING OF THE SHAND SHAND AND WORKING TO THE SHAND SHAND AND WORKING TO THE SHAND SHAND SHAND TO THE SHAND SHAND SHAND TO THE SHAND SHAND SHAND TO THE SHAND SHAND SHAND TO THE SHAND SHAND SHAND TO THE SHAND SHAND SHAND SHAND SHAND TO THE SHAND | | Whis | BEHAVIORAL HEALTH SERVICES, INC. AUTHORIZATION TO RELEASE PATIENT/CLIENT INFORMATION (Print Name of Patient, Client, Participant) hereby authorize feetin Services, Inc., it's employees, agents and consultants to disclose medical records and information obtained during the course of my diagnosis, treatment and/or contact for medical, mental health, and/or conditions related to alcohol, and for drug abuse to the following: WELFRACIUTIEN TYPE OF INFORMATION: 1. Presence in program Progress and participation in program NIMS Medical, psychosocial, treatment or service NTALS information. Other YES NRALS **PURPOSE** Visiting priviliges YES NIMS .Telephone Contact ZYES NTALS Encourage my participation in the program YES NINS Discuss my progress in the program YES Other **DURATION:** This consent is subject to revocation by me at any time except to the extent that action has been taken on this consent prior to revocation. If not earlier revoked, this consent will expire 602 days after date of discharge. RESTRICTIONS: I understand that the requestor may not redisclose and use this information and obtained from me or unless such use or disclosure is specifically n COPY: I further understand that I have a right to receive a copy of this Copy Requested and Recei Release of Information Family, Friends, Other na. /15 33462 (A43-64) **BEST COPY AVAILABLE** 91 #### BEHAVIORAL HEALTH SERVICES ENHANCEMENT PROGRAM SUBSTANCE ABUSE DIVISION | INLAKA, KESS | RRAL AND FOLLOW-IP | |---|--| | | 10'08
TIME: 46 | | Afg B. | DATE: 9-1-93 | | REFERENT Phone | SERVICE PROVIDER Phone | | Agency CO; | Agency £FT | | Staff 9 | Contact CH 1000 | | TYPE OF CONTACT | SESAIGE TABE | | | | | 1) Aff. Agencies 3) Walk-in 2) C3C 4) Phone | Ancillary Pocac re | | , | | | (NOT POLICE PATIENTS | CLIENT INFORMATION | | Donthine | 19094-47 7/2/0- | | Marital status Amale no | ase= 4330-77 Peg. Date /// 75 | | No. of Children Ø / S | ex Vindell Phone | | المقرا المقرا | (310) | | 1) White 4) American Indi | ian | | 2) Black 5) Asiam/Pacific 3) Latino/Hispanic 6) Other | : Islander | | , } | | | Ulcad Start- | | | July 2 NO | ME CLUTTER | | Agency King I The Kapa Type | Subjects Contact Mulling Online | | Address | Telephone 70%) 104 5575 | | | Date of Appt | | | Time of Appt | | Type of Referral: | | | (13) | | | (02) Employment & Training Svc. | (10) Recreational Svc. (11) Self-Help Group | | (03) Housing Sve.
(04) Transportation Sve. | (12) Legal Svc.
(13) Educational Svc. | | (US) Mental Health Svc.
(US) DPSS/Social Svc. | (14) Non-Residential Drug/Alcohol Svc. | | (07) Child Care Svc. | (15) Residential Drug/Alconol Svc.
(16) Information and Referral Svc. | | (08) Disability
(09) Hesith Syc. | (17) Vocational Renabilitation (18) Other | | | · | | | Date:9//3 | 193 | |---|---|----------------| | Plaza de la Raza Head Start 4127 E. Brooklyn Ave. Los Angeles, California 90063 Interager | E. L.A. Community Res 4099 N. Mission Road. Los Angeles, California cy Referral 3 400 01 | #A | | | OB: 90 Referred By: _ | B.45. | | | ass No.:Teacher: | | | -Parent/Guardian No. | Phone No.: | | | Address: | City: 4 | Zip: | | Parent's Primary Language: 9 14 | Thild's Primary Language: 4 | <u></u> | | • | (Call component and submit R | | | Describe reason for referral (be specific): Cha | • | | | Elizee Child Rom Wade the | A. 1/2 | gara | | Thirees Child Born Undatte | 1 1 1 1 1 Edin | <u> </u> | | Have you discussed this with the family? α | م' | | | What was the family's response? Very or | ntine. and eager) | | | Lbereby a | thorize | | | its employees, agents and consultants to disclost
the course of my diagnosis, treatment and/or con | medical records and information of | btained
during | | alcohol and/or drug abuse, and/or conditions rel | ated to | , to the: | | A" A | Plant det | | | Individual/Organization to Receive Information | ULA V | 4005 | | Street Address 2 | Telephone | 7 30 78 | | City City | Sum Tio | | | Client's Signature: | - | | | | _Staff's Signature: | | | Date: | Date: | | | REFERRAL FOR SERVICES Date: 15/8/95 | |--| | Child's Name: Birthdate: Referred by: | | Site: | | Parent/Guardian Telephone | | Parent/GuardianTelephone | | Parent's Primary Language: Scartolist Child's Primary Language: English | | Service Priority: Emergency (Call Component and submit Referral Form) | | Regular (Within 5 days) Social Services Education (CDS) Mental Health Special Education Nutrition Health | | Describe reason for referral (be specific). Red [NAWC) | | Mrs. Twold like internation on where | | her Dyr. Old son may attend to finish his G.E.D. | | Have you discussed this with the family? | | <u> </u> | | What was the family's response? | | COR COCCIAL EDUCATION (WENTER USE) THE CANAL | | FOR SPECIAL EDUCATION/MENTAL HEALTH ONLY What is the concern: | | When and how often does this occur? | | Describe any previous interventions by teachers/other agencies and/or family. How is it | | working? | | | | | | · · · · · · · · · · · · · · · · · · · | | OFFICE USE ONLY. DO NOT WRITE BELOW THIS LINE. | | Date Received:Action Plan: | | | | | | | | | | · | PLAZA DE LA RAZA HEAD START/STATE PRESCHOOL HOME VISITATION FORM Parent's Signature: Socialize | PLAZA DE LA RAZA HEAD START/STATE PRESCHOOL REFERRAL FOR SERVICES | |--| | Class =: Teacher: AT | | Parent/Guardian: Smith Not Real 3NA alephone | | Current Home Address: | | Parant's Primary Language: English Child's Primary Language: English | | Service Priority: - Emergency (Call component and submit referral form) | | Regular(Within 5 days) | | Social Services Parent Education Mental Health | | Scatial Education Leadership Health | | and i serior | | with house a scature (a) Il a a to | | present landlard will terminate Jan 31st She would like | | Have you discussed this with the family? | | what was the family's response? 18. One will be waltrud for | | 100 100 100 | | FOR SPECIAL EDUCATION/MENTAL HEALTH ONLY | | What is the concern: | | When and how often does this occur? | | Describe any previous interventions by teachers/other agencies and/or family. How is it working? | | | | | | | | OFFICE USE ONLY - DO NOT WRITE BELOW THIS LINE. | | Data Received: 1-21-94 Action Plan: Marked Into Tex. | | Housing authority Section 8 His | | -nGo-line + Severai Ind - Fallowill | | -31-64 Celled Finent wie she is dething Boundance | | Component Supervisor's Signature: m pretim 8. Date Signature: 7. | **BEST COPY AVAILABLE** | PLAZA DE LA | RAZA HEAD START/STATE PRESCHOOL | |--|---| | DATE: 1/19/94 | San Name | | Child's Name: | Birthdate: Referred by: | | Site: management | Class #:Teacher: AT | | Parent/Guardian:- Mt | HINOT REAL TE lephane : : - | | Current Home Address: | City: ZIP: | | Parent's Primary Language: Englis | Child's Primary Language: English | | Service Priority: Emergency | (Call component and submit referral form) | | Regular | (Within 5 days) | | Social Services | Parent Education Mental Health | | Special Education | Leadership Health | | Education | Nutrition | | 1 | ecific): Parent-world like some help | | with housing in Section | | | present landord will | torminate Jan SP' She would like to the Housing Athering to look for a viac | | Have you discussed this with the far | mily? | | What was the family's response? | B. The will be waiting for | | Sincone le contact | her from social services | | FOR SPECIA | AL EDUCATION/MENTAL HEALTH ONLY | | What is the concern: | | | When and how often does this occur? | | | Describe any previous interventions working? | by teachers/other agencies and/or family. How is it | | | | | | | | | ; | | OFFICE USE ONLY - DO NOT WRIT | | | | Action Plan: | | uate kecelved: | ACCION FIGH. | | | | | | • | | Component Supervisor's Signature: | Date: | | | | # Plaza De La Raza Head Start. Inc. 4127 E 3RCOKLYN AVENUE LOS ANGELES. CALIF 90063-3497 (213) 264-5545 | 3/17/94 | | |---|----| | Dear Parent Smith (NOT regional) | | | You requested information or assistance in the following areas. | | | * Hovsing | | | · Chilà Care | | | The following agencies offer services in these areas please | | | contact them. | | | | | | · Horsina (Pentalinear sec. 8) | | | | | | Santate Sormas Housing Avinny | | | 11710 Telcaram Rd. | | | Santa Fe Slorings CA 90670 | | | Contact. Warne Moral | | | CONTRACT. VOLUME 1-161 AX | | | | | | Dease contact me it I main | bc | | I hope you find these information helpful if you have more | フ | | questions please feel free to contact me | | | · Child Care Coffrether | | | assistance. | | | MILARD | | | Social Services | • | | A.R.T. Proved | | | Ask type put on the | | | ASK TUBE TO COMMENT | | | afternative payment | | | porogram Aslewhatitis) | | | | | | ob 1 dans on level | | | - Child care referran | | | - Child Care referral
for ins (519)856-5900 | | | anime E101856-5900 | | | 1101000 (111000) | | Christina Roman | CASOWREFERRAL FOR SERVICES | |---| | Child's Name: Mor Real ROR SERVICES Child's Name: Herend by: And | | Child's Name: Class Class Teacher: Parent/Guardian: City: Current Home Address: Child's Primary Language: Child's Primary Language: | | Site: Element Smill Not Restelephone | | Parent/Guardian:Zip: | | Current Home Address: | | m unic Desimany (anniage) | | Service Priority: Emergency (Call Component and submit Referral Form) | | Regular(Within 5 days) | | Social Services Education (CDS) Mental Health Health | | | | Describe reason for referral (be specific): Parent needs referrals | | For Housing and Day Care | | | | Have you discussed this with the family? yes | | | | What was the family's response? Parent requested information | | | | FOR SPECIAL EDUCATION/MENTAL HEALTH ONLY | | What is the concern: | | When and how often does this occur? | | Describe any previous interventions by teachers/other agencies and/or family. How is it | | working? | | | | | | | | OFFICE USE ONLY., DO, NOT WRITE BELOW THIS LINE. | | Date Received: 301 99 Action Plan: Doke W/M MINE | | 3/24/94 and mm reguested, intomation of college | | The the Horsing Hothority I sent not then | | the Stanfate Springs Housing authority and abo | | Southor a humber for Child Care Rengiral Burke | | (Chara) - last | | Component Supervisor's Signature | ## Plaza De La Raza Head Start. Inc. 4127 E. 3ROOKLYN AVENUE LOS ANGELES, CAUF 20063-3497 (213) 264-5545 | Dear Parent Smith (NOT NEAL, VAILE) | 14 | |--|-------------| | You requested information or assistance in the following area MAZAHS by yow home a Referral | .s .
— | | The following agencies offer services in these areas please contact them. | | | - Child Care reterral | | | • CHARO | | | Huzu De la Raza H.S. | | | 13300 Lake and the information helpful if you have more questions please feel free to contact me | | | *If you are interested in | | | transfermy please call me AFT Project or the school at the | 7
; | | Ori Run | | Name REFER LAL FOR SERVICES Birthdate: ______Referred by: Current Home Address: _ ._ Parent's Primary Language: English Child's Primary Language: Service Priority: Emergency (Call Component and submit Referral Form) _____ (Within 5 days) ART PROVOUT_ Mental Health Social Services Education
(CDS) Special Education Have you discussed this with the family? What was the family's response? is family FOR SPECIAL EDUCATION/MENTAL HEALTH ONLY What is the concern:_ When and how often does this occur?_ Describe any previous interventions by teachers/other agencies and/or family. How is it working?_ OFFICE USE ONLY. DO NOT WRITE BELOW THIS LINE chime. Philitis requesting Component Supervisor's Signature # PLAZA DE LA RAZA HEAD START/STATE PRESCHOOL HOME VISITATION FORM | Child's Name: Smith (Not real D.O.B.: | |---| | Site: Class #: | | Parent's Name: Smithworker sate: 12/7/94 | | Address: City: | | Teachers making visit: Cristina Roman & Alaria | | Parent's Signature: | | | | COMMENTS/OBSERVATIONS: | | | | VISIT | | wankelintermation on houts | | register both her 4yr. Old and 2gr. Old | | in or pragram. | | She also commented that her husband | | had gotten at of jail and was now | | living with them. And also stews concerned | | because her Older teen age soon was once | | again in a hone for boys. | | Theoles chared with is that -nothaving | | a job and seeing trince at home not | | dorly something constructive mack her | | anxids. And that she liked the improvement | | She had seen in him the 1st yr. he attended Headsha | | GOALS/OBJECTIVES: | | Intermediation will be sent at to | | Will by mail-higher in home. | | She also regrested computer classes | | in her ancel. And alwine is | **BEST COPY AVAILABLE** ERIC Full Text Provided by ERIC Plaza De La Raza Head Start, Inc. 4127 E. SKOOKEN MONUE 6676 Tolegraph Rei 105 ANGELES, CAUP. 1003-3477 E. CMMMERCE, CA. 900-10 1213) 24-43-5 727-6561 | , 02 <u>6</u> 1 | |--| | Dear Parent: Smith (NOT REAL NAME) | | You requested information or assistance in the following | | areas: 20 mhrmatin for both children - | | Denfall & Milicial forms to be filed out tor
Registration of acket. Plus into an Computer Classes
The following agencies offer services in these areas. Please | | Registration of the services in these areas. Please | | in your cora. | | contact them: | | The same of sa | | teller de la | | I am sending you the following | | intermation? | | 1 Reinvirements for envolument | | 2. A list of suggested Dentist | | 3. Alistof suggested Dectors | | 4. Amag of the schools location | | | | Please make sure to make a got for the | | children as soon as possible. | | also you will need to call up the school | | | | to be jobt on the waiting 1st for both | | Day care & pre-school. Let them know that | | I there wireads contacted regarding | | Duting the Children of the waiting list.) I hope you find this information helpful. It you have any | | questions, please feel free to contact me. | | by need additional Assessment, Referral and Training | | indu him from you buy phone. The number there | | John Ha Correture | | TRILL TO THE STATE OF | | ease coulas sumas possible 01). | | | ## VOLUNTEERS OF AMERICA Harbor City Parent Child Center #### **CASE STUDY:** who has been an A.R.T. Project parent since September, 1993, came to me in November, 1994, in need of help. She was very ill, and she was a victim of domestic violence the night before she arrived at the center. She stated that her boyfriend, who is also the father of her two children, hit her and threw his drink at her. She stated that he threatened to kill her, he reminded her of how her sister's boyfriend had murdered her, and he asked her if she would like the same to happen to her. I spoke with when she came into the center, and I asked her to go to the hospital to be examined. She left her two children at the Parent Child Center, and she went to the hospital. At that time she stated that she was ready to go to a shelter, and I arranged for her to go to a shelter. was admitted to the hospital, and she was diagnosed with pneumonia. I asked her if she would like me to call her social worker to pick up her children, but she refused and became very agitated. A had bad experiences with the Department of Childrens Services in the past, and she was afraid that they would take her children and not return them to her (Her children were taken from the family and put in foster care in the past). She stated that the children's step-grandmother, who was on their emergency card, would pick them up. I is the children's fathers step mother. A picked up the children at the end of that day, and according to the teaching staff, the children seemed apprehensive about going with her. The Parent Child Center has a SCAN (Suspected Child Abuse and Neglect) team, and I called a meeting with all SCAN team members that day. The team decided that we should call DCS and make a report with them because we feared that the children were not safe. I called and made a report, and I followed up with a written report. The DCS social worker went to the hospital that was staying at, and she asked where her children were. stated that her children were with their father. DCS went to the father's house, and they found the children there and the father high on drugs. continues to bring her children to the Parent Child Center, but is very angry about what happened. She denied being hit by her boyfriend, and she said that she would never consider going to a shelter because the children's father tries, and he is good to the kids. I feel that still feels the need to talk to me about the kids and her life, but she no longer talks about issues which may cause her to lose her children or boyfriend. ERIC Foulded by ERIC 1135 West 257th Street, Harbor City, CA 90710 • (310) 530-7082 • (310) 775-1001 • FAX (310) 530-4619 ## WHAT IS ADDICTION? When a person cannot stop using a drug oven though it causes serious problems, the person has a drug addiction. A person with a drug addiction has very strong urges to use the drug. The person can't always control the urge, even when using the drug causes trouble with family, friends, job, school, money, health or the law. Drug addiction is a disease. Most people need treatment to recover from addiction. #### **HOW DOES ADDICTION WORK?** A person becomes addicted in two ways. First, the drug changes the way the brain works. The more of a civing the person uses, the more the brain changes. Soon, the brain needs the drug just to feel normal. Without the drug, the person will feel sick. This is physical addiction. Second, the person learns to use the drug to feel good, or to cover up feelings like being afraid, shy, sad, lonely or angry. Soon the person con't feel good or deal with strong feelings without the drug. This is psychological addiction. These two addictions usually occur together. This makes it very hard to stop using the drug. #### WHAT KINDS OF DRUGS ARE ADDICTIVE? Many drugs can be addictive. But some drugs are more addictive than others. Nicotine (in tobacco) is very addictive. Nine out of every ten people who use tobacco get addicted. Cocaine, speed and ice are also very addictive. Herain and other narcotics such as prescription pain pills can often be addictive. Alcohol, tranquilizers or sleeping pills addict about one out of every ten people who try Steroids used to pump up muscles are addictive. People can also get addicted to PCP, LSD and inholants. Marijuana is addictive. But because it stays in the body a long time (one joint stays in the body three to four weeks), there are fewer withdrawal symptoms. So some people mistakenly think marijuana is not addictive. #### WARNING SIGNS OF ADDICTION You may have an addiction if you: Use more and more of a drug to get the man affect - Are concerned about your effi - smoking or other drug use. Have friends and relatives who is concerned about your drug use in the A - Drink alcehel, emoles cigarettes er use other drugs to help you get going, select or deal drugs to help you get going, select or deal drugs to get yourself to do something you wouldn't or couldn't - do without using the drug. Find
yourself thinking about getting the drug or wanting to get high when you're - not using the drug. If one tried but not been able to out down your alcohol, tobacco or either drug use. If one tried but not always been able to set - a limit and then stop. Become angry or annoyed when others complain about your drug use. Sematines feel guilty ubout your drug use. For more information about addictions and treatment look in the yellow pages of your local telephone book under drug obuse and addiction information. Or call the National Council on Alcoholism and Drug Dependence for a list of local treatment centers: HOPE-LINE 1-800-622-2255. #### **ETR Associates** Written by Max A. Schneider, MD. Graphic design by Desired Douville. e) 1992 ETR Associates. All rights reserved This pemphlet to available in quantities of 50 or more To order or for pricing information call toll free 1-800-321-4407 or write ETR Associates, P.O. Box 1830, Santa Cruz, CA 95061-1830 Title #090 ppendix tem 6-1 ### WHO CAN GET ADDICTED TO DRUGS? Anyone who uses an addictive drug can get addicted. Addiction can happen to a person of any age, sex or background. Some people get addicted easier than others. You have a greater chance of becoming addicted it: - As Your parents, grandparents or even your great-grandparents had a problem with alcohol or other drugs. - As Your friends smoke, drink or use other drugs. - AA You use drugs to deal with uncomfortable feelings. ## HOW LONG DOES IT TAKE TO GET ADDICTED? It depends on the person and the drug. Some people get addicted right away. Others need time and frequent use of the drug. Young people become addicted faster than adults. Some drugs cause addiction sooner than others. Nicotine, cocaine and speed quickly cause addiction ## DOES A PERSON HAVE TO USE A DRUG EVERY DAY TO BE ADDICTED? No. Many people with an addiction go for long periods of time between uses. If drug use causes problems and a person continues to use the drug anyway, he or she probably has a drug addiction. ## CAN DRUG ADDICTION BE TREATED AND CURED? A person with a drug addiction will always have the addiction. But the person con learn to be comfortable and happy without drugs. Treatment and recovery have three parts. The person must (1) stop using the drug and receive treatment for withdrawol symptoms if necessary, (2) learn how the drug worked in his or her life, and (3) learn how to avoid using the drug again. A person usually needs help from others to recover from an addiction. But others can't help an addicted person who doesn't want to get well. #### WHAT IS DENIAL? Many addicted people con't believe they have a drug problem, even though it's clear to others that the drug is harming them. This is called denial. Denial is a major barrier to recovery. A person can't get successful treatment if he or she doesn't think there is a problem. #### WHAT IS WITHDRAWAL? When the brain becomes used to a drug it needs the drug just to feel normal. Without the drug, the person feels sick. This is called withchassal. Nicotine, cocaine and speed withurawal can cause depression, irritability, restlessness and sleep problems. Withdrawal from heroin or other pain medicines can cause muscle cramps, diarrhea, vomiting and pain in the joints. Withdrawal from alcohol, sleeping medicines and tranquilizers can be very serious. Convulsions or a heart attack may occur. Delirium tremens ("DTs") is a serious form of alcohol withdrawal. The person's heartbeat and temperature go up. The person may see things that aren't there. Many people have died from DTs #### WHAT IS RELAPSE? A person with an addiction may start using the drug again at any time. He or she may remember the ways the drug made him or her feel good, and forget the problems (fights, accidents, arguments, etc.) the drug caused. This is called relapse. In treatment, the person will learn to watch for signs of a relapse and will learn ways to avoid starting to use the drug again. ## WHO TREATS DRUG ADDICTION? Many doctors, therapists and other counselors are trained to treat drug and alcohol addiction. Treatment will depend on the drug, the addiction and person. Drug counselors work closely with the person to decide on the best treatment. Some people will stay in a hospital or a drug treatment center during withdrawal. Others receive autpotient counseling and group therapy on a regular daily or weekly basis. Many counselors suggest Alcoholics Anonymous, Narcotics Anonymous or other "twelve-step" self-help groups as part of treatment. 137 ppendix Item 6-2 # Appendix Item 6-3 ## STAGES OF ADDICTION AND RECOVERY T ## THE PERSON STARTS USING A DRUG. People begin using drugs for many reasons. To fit in, to act grown up, to satisfy curiosity, to relax and to get "high" are some common reasons why people begin using drugs. 2 ## THE PERSON GETS HIGH. The drug changes the way the brain works. This changes how the person feels, thinks and acts. These brain changes cause the person to feel "high," "buzzed" or "relaxed." The drug high can last from twenty minutes (cocaine and nicotine) to several hours (most of the other addictive drugs). 3 ## THE PERSON KEEPS USING THE DRUG. The person begins to use the drug to feel good. The person may also notice that the drug helps him or her to relax or forget about problems, and makes it easier to do other things he ar she wouldn't be able to do without the drug. 4 #### THE BRAIN CHANGES. After the high goes away and the drug leaves the body, the brain doesn't go back to normal right away even though the person may feel normal. Brain changes from repeated drug use can last from several days to many weeks and months. Some changes, such as memory loss, sleeping problems, restlessness and nervousness, can last from six months to mony years. 138 BES ## 5 #### IT TAKES MORE OF THE DRUG TO GET HIGH. Over time, the brain adjusts to the drug. Then the person needs more of the drug to get high. This is called tolerance. Tolerance is an early warning sign of addiction. ## 6 #### THE PERSON STARTS TO DEPEND ON THE DRUG. The person depends on the drug more and more. The person may do things while using the drug that he or she regrets or feels sorry for. Then he or she takes more of the drug to forget about the problems such behavior Even though the drug may be causing problems in the person's life, the person can't or won't stop using the drug. This is a sign of addiction. ## 7 # THE PERSON GETS SICK WITHOUT THE DRUG. The brain gets used to the drug. If the drug is stopped suddenly, the brain doesn't work normally anymore. Without the drug, the addicted person may feel anxious, nervous, restless or depressed. These are withdrawal symptoms. The symptoms go away when the person uses the drug. This is a sign of addiction. ## 8 #### THE DRUG CAUSES SERIOUS PROBLEMS FOR THE PERSON. Even though the drug couses trouble in the person's life, he or she denies that the drug has anything to do with the problems. Denial is a sign of addiction. To get treatment, the person must first believe there is a problem, then seek help to stop using the drug. Denial keeps the person from asking for and receiving treatment for the addiction. ## 9 # THE PERSON "HITS BOTTOM" AND CAN NO LONGER DENY THE ADDICTION. Something happens in the person's life that causes him or her to admit there is a problem. This is often colled "reaching bottom," or "bottoming out," This is different for each person. Then the person decides to do whotever it takes to stop using the drug and get treatment. ## 10 ## THE PERSON STOPS USING THE DRUG. When an addicted person stops using the drug, he or she usually will have some kind of physical withdrawal. During this stage of recovery, the brain and body are trying to remember how to work without the drug. Drug withdrawol can be mild to severe. It depends on the drug, the addiction and the person. It can last several days to several weeks. Medical help may be needed to get through the physical withdrawal symptoms. ## 11 ## THE PERSON LEARNS ABOUT DRUG ADDICTION. To recover from addiction, the person will learn how drugs worked in his or her life. The person will learn why and how he or she used the drugs to deal with life's problems. Counseling and group therapy are often needed during this stage. Self-help recovery groups can help many people understand the powerful effects drugs can have on people's lives. ## 12 #### THE PERSON LEARNS TO LIVE COMFORTABLY WITHOUT DRUGS. A person with an addiction cannot use drugs again. To recover, the person will learn positive and healthy ways to cape with day-toduy life without using drugs. This stage can last for a long time. Theropy and/or ongoing self-help support groups can be helpful during this stage. Helping others through the early stages of recovery can make it easier for the recovering person not to start using the drug again. ppendix l Item 6-4 ## Joint Efforts' Mission Statement To educate the greater Los Angeles harbor residents to the health and social resources of their community, to assist them in meeting their needs through existing local resources and to provide additional resources and direct services. #### History of Joint I fforts, Inc. Joint Efforts, a non profit organization, was founded in 1968 by a group of men and women from the Los Angeles Harbor Area. In sharing experiences, they realized that they and many others in the community were suffering from a lack of adequate health care and other social services. In 1967 they organized themselves and began applying pressure as a recognized power group in the community. In 1968 the group began the incorporation process, and in 1969 they received their first funding to open an outpatient drug free treatment program. This treatment program has been ongoing since then and is still in operation today. Throughout the years, Joint Efforts has offered many services to the community, including: employment training. operating a clerical school, sheltering the homeless and AIDS
case management. Recently, through a grant from the Centers for Disease Control, Joint Efforts developed a model for AIDS prevention and education to Hispanic women. > Joint Efforts, Inc. a non profit organization 505 South Pacific Ave. Suite 205 San Pedro, CA 90731 (310) 831-2358 FAX (310) 831-2356 Pat Herrera-Duran, Executive Director Item 7-1 # Outpatient Drug Treatment Program The Outpatient Drug Treatment Program provides comprehensive services for the drug-addicted person. We address the physical, emotional and social needs of the recovering person, emphasizing relapse prevention and 12-step involvement. ## Services Offered - Individual, group and family counseling - Drug education - Intervention - Urinalysis drug testing - Detox referrals Services provided in English and Spanish. For more information, contact Keith McCaw, Director, at (310) 831-2358. ## P.C. 1000 Drug Diversion The Diversion Program offers the course certified by the Los Angeles County Alcohol and Drug Program Administration. This program is for first-time offenders who have been diverted by the court. Classes are held in Hermosa Beach. For more information, contact Keith McCaw, Director, at (310) 831-2358. ## South Bay Community Resource Center The Community Resource Center (CRC) provides screenings and assessments and onsite primary medical screenings for all clients seeking drug treatment. Clients are referred by a 1-800 drug treatment hotline; the community at large; Joint Efforts, Inc. in San Pedro; and La Clinica del Pueblo, Inc. in Wilmington. Advocacy, transportation and referrals are offered for the drug treatment clients of Joint Efforts and La Clinica. The CRC staff augments treatment by acquiring and developing resources for the clients that cannot be provided by the treatment staff. The added support given by the CRC diminishes some of the frustration and obstacles faced by clients, thereby increasing the potential for long term recovery. ## Services Offered - Primary Medical Component: health screenings - Resources and referrals - Vocational Rehabilitation referrals - Cooperative partnerships with local doctors and other service providers - Facilitation of enrollment in Head Start and accessing Social Services - Andilary services - Client transportation - Case management with treatment providers Services provided in English and Spanish. For more information, contact Sue Rados, Director, at (310) 831-5244. ### **AIDS Services Program** The AIDS Services Program provides HIV/AIDS street education and outreach, risk reduction intervention and prevention case management to HIV positive individuals, sex workers, court ordered clients, drug users and their significant others. A specially trained bilingual and bicultural community outreach and case management team conducts culturally competent AIDS prevention and education in English and Spanish. The AIDS services team emphasizes personal responsibility for eliminating high risk behaviors, especially those related to drug and alcohol use. ## Services Offered Appendix Item 7-2 - HIV/AIDS street outreach and prevention education - HIV/AIDS street substance abuse intervention and education - Bilingual/bicultural HIV/AIDS services - HIV/AIDS prevention case management - Resources and referrals to HIV/AIDS services For more information, contact Armida Ayala, Director, at (310) 831-2358. ### Life Enrichment Program This component offers parenting, individual and family counseling for those experiencing family and/or personal problems. Counseling is provided by the Marriage, Family and Child Counselor (M.F.C.C.). In addition, parenting classes are held in the San Pedro office. Classes are offered in English and Spanish. For more information, contact Barbara Rock, M.F.C.C., at (310) 831-2358. ERIC Full Text Provided by ERIC #### **HISTORY** The Community Resource Center is a branch of the Los Angeles Drug Program Enhancement Project. A grant was awarded to Los Angeles from the Pederal Office of Treatment Improvement in September 1990. The purpose of this grant is to enable the project to assist in maximizing services needed by developing and monitoring services which will enhance the treatment of individuals and their significant others on the road to recovery from drug problems. #### **INFORMATION** The Community Resource Center is established at Behavloral Health Services (B.H.S.). The purpose of the CRC is to coordinate and develop services to the community. Additionally grants were allocated to Behavioral Health Services, Los Angeles Center for Alcohol/Drug Abuse (L.A. CADA) and Sunrise Community Counseling Center to implement these services under coordination of the CRC. Several projects the CRC is engaged in are: - Community Awareness - **Community Education Projects** - Community Outreach & Linkages (cooperative agreements) - Social Projects (CRC meetings, self help groups, etc.). #### **SERVICES** Assessment, chemical dependency counseling (individual, family, group) parenting, education pre-postnatal groups, nutrition, marriage/family counseling, food and clothing resources, domestic violence, gang intervention. AIDS/HIV education, crisis intervention, random urinalysis testing, detox referrals, educational programs, home visits, on site school counseling, self help groups, shelters, drug diversion, voluntary child care program, DPSS/DCS/Legal Aid referrals, vocational rehabilitation, spiritual resources, reunification groups, residential treatment housing, child care, primary health care, and other referrals and resources. #### **OBJECTIVES** To assist individuals and their familles with appropriate community resources. To assure that each referral is properly handled and followed up. To encourage the individual in easing the transition from chemical dependency into a healthy, productive life style. To improve the ethnic diversity in our communities with support of churches, schools, community based organizations and other agencies in the community. #### OFFICE OF TREATMENT IMPROVEMENT **COMMUNITY RESOURCE CENTER** Behavioral Health Services 3421 E. Olympic Blvd. Los Angeles, CA 90023 (213) 262-1786 Behavioral Health Services 4099 N. Misslon Road, #A Los Angeles, CA 90032 (213) 221-1746 #### OFFICE OF TREATMENT IMPROVEMENT **ENHANCEMENT PROGRAMS OUTPATIENT DRUG FREE SERVICES** Behavloral Health Services 3421 E. Olympic Blvd. Los Angeles, CA 90023 (213) 262-1786 Behavioral Health Services 4099 N. Mission Road, #A Los Angeles, CA 90032 (213) 221-1746 Sunrise Community Counseling Center 2801 -1935 W. Temple Street, Suite 205 Los Angeles, CA 90026 (213) 413-8682 / 368-3550 > Los Angeles Centers for Alcohol/Drug Abuse 2854 Lancaster Avenue, #339 Los Angeles, CA 90033 (213)-264-5552 2246221 Item 8-1 **Behavioral Health Services** Lincoln Heights Family Recovery Center Outpatient Drug Free Counseling and Services BHS Lincoln Heights Family Recovery Center 4099 Mission Road Los Angeles, CA 90032 (213)221-1746 Stat (Certified Program Bilingual (English-Spanish) #### BHS Lincoln Heights Family Recovery Center provides a comprehensive program of services directed to promote lifestyle change and recovery from drug dependency and related problems. Family members and significant others are encouraged to participate in the recovery plan. Bilingual (English - Spanish) services are offered and designed to addressed the needs of youth, children and adults. #### Services - Outpatient drug free counseling - Drug abuse assessment, intake or referral - Information & referrals - Group & Individual counseling - # Family Intervention & home visits - Health education & nutrition classes - Men's & women's groups - Perinatal groups - Physical examinations - Drug screen testing 149 #### Drug Free Prograin Lincoln Heights offers a six month to one year outpatient drug free program of educational classes, counseling and family sessions. Individuals are presented with the knowledge and skills for recovery. while their loved ones are provided information and guidance to understand and support their continued recovery. - Parenting & Reunification groups - Domestic violence groups - Employee assistance services - Gay & Lesbian counseling - Drug diversion groups (PC 1000) #### Services are . . . - Based on a sliding scale fee structure - Accessible to handicapped - Bilingual (English Spanish) - Medi-Cat accepted - Partially funded by the Los Angeles County Drug **Abuse Program Budget** #### Business Hours. . . - = 8:00 a.m. to 7:00 p.m. (Monday to Thursday - 8:00 a.m. to 5:00 p.m. (Friday) (213)221-1746 #### **Behavioral Health Services** Drug and Alcohol Programs #### **Non-Residential Programs** **Boyle Heights** Family Recovery Center (213)262-1786 Inglewood Alcohol Recovery (310)673-5750 Lincoln Heights Family Recovery Center (213)221-1748 Holivwood Family Recovery C (213)481-3161 Wilmington Alcohol Recovery (310)542-2710 South Bay ntly Recovery Center (310)679-9031 Omni Methadona Treatment (310)676-9688 **Item 8-3** ppendix #### **Residential Facilities** **Pacifica House Drug Rehablitation** (213)754-2616 The Wayback Inn Alcohol Recovery (310)675-4431 Patterns Alcohol Recovery for Women with Children (213)756-1350 American Hospital Medical Detox and Rehabilitation (714)865-2336 1-800-255-5483 Redgate Memorial Hospital **Medical Detox** and Rehablidation (310)599-8444 **BEST COPY AVAILABLE** **BEST COPY AVAILABLE** ## Appendix I Item 1-1 ## Appendix I Item 1-2 ## TABLE OF CONTENTS | | _ | |--|--------| | Getting Started | • | | Getting and Keeping Parents Involved | 13 | | Training and Facilitation Skills | 35 | | Module 1—Orientation: Tuning In on the Times | 51 | | Module 2—We Are Family | | | Module 3—Seif-Esteem | | | Module 4—Communication | | | Module 5-Stress | | | Module 6—Developing Support Groups | | | Module 7—All Around the Community | | | Module 8—Health Issues Related to Alcohol and Other Drug Abuse | | | Module 9—Values and Peer
Pressure | | | Module 10—Appreciating Our Families | | | APPENDIX—ADDITIONAL RESOURCES | _ | | General Organizations and Support Groups | _
2 | | Fraining and Facilitation | | | Guides, Booklets, Reports | | | Videos/Films | | | Curriculums | | # Appendix I Item 1-3 ## **Getting Started** #### THE MESSAGE In the old days, women sat for hours at a spinning wheel carefully weaving fibers into fine cloth. These fibers or threads determined the strength, beauty, color, and design of the fabric. This curriculum, developed by the National Head Start Association (NHSA), has been designed with the Head Start family in mind. The family is the primary social unit for adults and children. The content of this curriculum addresses self-esteem as the thread that determines the strength of the family fabric. Both adults and children need to feel good about themselves. They need to feel loved and empowered. Throughout this curriculum, both adults and children will participate in activities that will strengthen their families and provide them with choices. These activities need not be limited to a period of 10 weeks. The message can and should become part of the everyday program operation. Clearly, the message is I am lovable. capable, and worthy! #### PURPOSES OF THE CURRICULUM Like most parent-education programs, "Parents Getting a Head Start Against Drugs" has two goals: - To ensure or enhance adequate child development, learning, and personal-social growth. - To build parent-family skills, understanding, confidence, and support. These two goals have been woven into the structure of this program, which is based on these eight objectives: To inform, advise, or guide parents about child development, learning, and socialization. ## Appendix I Item 1-4 - 2. To involve parents in children's learning and school experiences, or in the conduct of school-related projects. - 3. To teach specific skills to parents, especially in the areas of child learning and behavioral management. - 4. To prevent problems in child development or family relations. Families at high risk are often the focus of this goal. - 5. To provide intervention, counseling, or rehabilitation to families in which there are known problems in child development or family relations. - 6. To assist parents in rearing and educating children who have developmental problems or disabling conditions. - 7. To provide social supports to parents in the general community. - 8. To encourage and facilitate parent-promoted self-help, and special-interest groups. #### INTRODUCING THE CURRICULUM Sometimes, the first step is the most difficult. This curriculum is so special, and making preparations is important. Here are two recommendations: - Plan a special staff meeting to introduce the curriculum to everyone. - Plan a special community meeting to introduce the program to support organizations, police departments, health departments, and groups and individuals involved in preventing alcohol and other drug (AOD) problems. #### **CELEBRATION FORMAT** The opening of each session should be special. Plan to have a different celebration for each module. Allow enough time at the beginning for participants to socialize and enjoy refreshments. Make the mood festive and conduct an "ice-breaker" activity. The schedule for the opening celebration could follow this design: <u>Celebration.</u> Schedule the celebration for 15 minutes before the session begins or after it is completed. Warmup/icebreaker. If celebration takes place before session icebreaker begins, include a warmup. The warmup puts the group at ease and sets the stage for learning. ## Appendix I Item 1-5 <u>Tone.</u> Indicate that everyone will be expected to participate. There will also be time for reflective thinking and group activities. Learning responsibility. It is the participant's responsibility to learn. The trainer is actually a facilitator. Trainer/facilitator type. Let the group know what type of person you facilitator types are. Are you friendly or distant? Warm or cool? Active or laid back? #### THE CELEBRATION All of us need to feel special every day. Adults and children need large doses of attention, affection, and concern. Someone estimated that humans need several hugs every day. Everyone needs to feel that they are both lovable and capable. By focusing on the positive vibes, we all are strengthened: parents, children, and the whole family. Prior to conducting each module, set aside at least 15 minutes for a special celebration. The mood should be festive, happy, and informal. The celebration for module 10, "Appreciating Our Families," will take place following the closing session. The purpose for celebrating at each session is to focus on the positive and special qualities of each person. People can begin to find the things that make them feel good naturally. Some parents may find things that make life more pleasant for themselves or their families. Through discussion and sharing, parents may discover special traits of family or friends. They can then be encouraged to feel good about these special things and work to strengthen them. The more special qualities that parents are encouraged to see in themselves, the less likely they may be to need artificial and short-lived highs, such as a drink to take the edge off, or licit or illicit drugs to get up or to slow down. It will become clear that people can celebrate anytime and anywhere without the help of a crutch. It is especially important that these celebrations show how this kind of fun can be replicated at home. Many people have a narrow concept of fun and celebration. Some adults might resist having fun because of overwhelming responsibilities, feelings of hopelessness, negative attitudes, or other concerns. The focus for these experiences is on informality, love, fun, economy, support, and unity. No matter how bad things seem, the message to convey is that where there is love, there is also strength and a reason to celebrate. #### Prope and Materials For each celebration session, be prepared with the following props and materials: # COOPERATIVE AGREEMENTS FOR DRUG ABUSE TREATMENT IMPROVEMENT PROJECTS IN TARGET CITIES PROJECT ADVISORY COMMITTEE MEETING MINUTES MARCH 20, 1992 #### Present David Abelar Robert Adams Dave Beck Bettye Brown Delores Brown Thelma Brown Dick Browne Rosaura Campos William E. Cordero Thyra Cushenberry Wilson de Almeida David Edmond Carlos Fargas Carol Fox Armando Gallegos Larry Gentile Kimberly Hee Pat Herrera-Duran Mary Hernandez Chuck Hoover Wesley Jordan Mike Kotzin Pauline Lopez Richard Lopez Tito Maturan Mark Mayeda Keith McCaw Clifton Mitchell Cynthia Farias-Munquia Frank Peckous Oscar Rascon Jefferson Sa' Al Senella Dena Lueck Robert Martin Queen Esther Watson Kathy Shakir Roberta Savage Rochelle Ventura Askia Abdulmajeed Lanis Clark Harcus Clark Richard Lopez #### Organization West Area Opportunity Center Mayor's Office of Criminal Justice Planning Alcohol and Drug Program Administration, L.A. Co. West Area Opportunity Center Department of Rehabilitation Watts Health Foundation Alcohol and Drug Program Administration, L.A. Co. Behavioral Health Services Joint Efforts, Inc. Avalon Carver Substance Abuse Program People Coordinated Services Castle Program Alcohol and Drug Program Administration, L.A. Co. Watts Health Foundation Alcohol and Drug Program Administration, L.A. Co. Sunrise Community Counseling Center Behavior Health Services Asian American Drug Abuse Program Joint Efforts El Proyecto del Barrio, Inc. I-ADARP Alcohol and Drug Program Administration, L.A. Co. Alcohol and Drug Program Administration, L.A. Co. Alcohol and Drug Program Administration, L.A. Co. Consumer Representative El Proyecto del Barrio, Inc. Asian American Drug Abuse Program Joint Efforts Office for Treatment Improvement Alcohol and Drug Program Administration, L.A. Co. Do It Now Foundation Alcohol and Drug Program Administration, L.A. Co. Behavioral Health Services L.A. County Office of Education/Head Start Tarzana Treatment Center Watts Health Foundation Alcohol and Drug Program Administration, L.A. Co. State Department of Alcohol and Drug Programs State Department of Alcohol and Drug Programs State Department of Alcohol and Drug Programs State Department of Alcohol and Drug Programs State Department of Alcohol and Drug Programs The meeting was called to order at 10:30 a.m. by Queen Esther Watson. Ms. Watson asked attendees to introduce themselves. Richard Lopez (ADP) proceeded with chairing the meeting. State Department of Alcohol and Drug Programs State Department of Alcohol and Drug Programs Jefferson Sa' inquired about the amount of time budgeted for training. Mr. Jordan stated the time needed for training would depend on the individual. Hands-on training will take two months on the average. The contractor and the County will provide two phases of full configuration local and central system training. It was suggested that providers may want to meet and consider changing the equipment. The County is supportive of this, if all the agencies agree. #### Update on the Status of the Objectives General Information - Mr. Rascon asked that the CRC's meet on a monthly basis. An individual attending that meeting will report to the PAC on the issues that were discussed. Area agency meetings are also conducted at least once a month. Hr. Rascon asked for suggestions on unique names for each area CRC. He will report on the names that were chosen at the next meeting. The County is preparing for the Recovery Options for Women Worshop which will be held March 27th. They have received 56 responses thus far. The focus of the workshop will be issues and conditions relative to post-partum, pregnant, and addicted women. Mr. Rascon distributed the monthly statistical report on it and emphasized that it is a product of a manual data collection system. The male to female ratio for project registrants remained relatively the same. Vocational Rehabilitation - Delores
Brown of the Department of Rehabilitation discussed their activities. The Department of Rehabilitation has received 67 new applications and has accepted 17; they have initiated 19 plans of which 14 are pending; they have two rehabilitations and 62 cases are open. They are confident they will reach their project goal of 200 active cases. Mayor's Office - Robert Adams reported on the status of the contract. At this time the contract with the County has not been signed. The Mayor's Office has written a CEA report which is scheduled to go to committee for approval by March 30. A Calendar of Events of Cultural Affairs was sent to the CRC's. The calendar chronicles events in the community which are free or at a nominal cost. The Mayor's Office encourages our participation. The new Directress of the Department of Parks and Recreation is Jackie Tatum. A list of sites and activities for every park in the City of Los Angeles will be provided to the CRC's. The Youth Services Academy is offering job opportunities. Beginning tonight a play called "Gangs" will be shown. West Area Opportunity Center, Watts Health Foundation, Behavior Health Services, and El Proyecto del Barrio have received complimentary admission. Assessment of the city's resources will be completed soon. It will include a breakdown of each program by department and a contact person. The "Hope and Youth Rally" was conducted last week. The Mayor is trying to raise two million dollars to support this Gang Initiative and would like for everyone to get involved. Head Start - Roberta Savage walked through the Memorandum of Understanding (MOU) between the Head Start Grantee - Los Angeles County of Education (LACOE), and the delegate agency Los Angeles Drug Program Enhancement Project (LADPEP). The document identifies the responsibilities of both parties and the activities which they will conduct. Meetings are held twice a month to discuss any issues or problems. The next meeting of Head Start will be in Washington D.C., May 6-8, 1992. Ms. Savage stated Head Start is willing to cover the expenses for two of our project participants to attend. The minimum number of slots available to our project participants is 32. All agencies will have access to Head Start services. Ms. Savage announced that the North Hollywood site will not open, instead a site will be established in South Central Los Angeles with Watts Health Foundation and Kedren. Ms. Savage explained the purpose and goals of the Head Start/LADPEP linkage project and provided an update on the status of the objectives of the MOU. The designation of specific LADPEP project drug treatment and recovery programs for referrals made by LACOE's Head Start delegate agencies has been completed. Referrals have begun by LADPEP project to assist in Volunteers of America and Plaza De La Raza Head Start Agencies. LADPEP is providing orientation and training classes, and referring all identified children eligible for Head Start to specially assigned agencies near the drug treatment centers. LADPEP is planning meetings to develop a case review process for assessing all referrals made by the LACOE and developing specific treatment plans, which may include vocational services and/or providing resources for child care and transportation services. The process will be piloted before it is presented to the PAC. Referrals to LADPEP offering a variety of services appropriate to the needs of families i.e., relapse prevention, family counseling, aftercare services, ancillary services, resources for child care and transportation are in process but needs to be refined. Mr. Rascon has been selected to represent the Los Angeles Drug Program Enhancement Project on the LACOE Health/Handicap Advisory Board and the LACOE Head Start Policy Council. A meeting is scheduled for April 9, 1992, to develop a training plan for staff and parents. A Policy and Procedures Manual and a comprehensive recruitment and referral process are being developed. Referrals to Head Start for project participation or placement on a priority wait list will begin on April 1, 1992. On Wednesday there will be an introduction/orientation overview meeting to assess where the project is taking hold and generating interest. Community Resource Center Activities - Jefferson Sa' of Behavior Health Services briefed the PAC on the status of the CRC. They have developed four committees; primary health care, child care, education and housing. The agenda is to define policy and identify resources. Meetings are held monthly. Mr. Cordero of Joint Efforts is networking with the Landlords With a Heart to help provide reduced rates for low income housing, pay first and last months rent for people and assist Aid to Families with Dependent Children (AFDC) recipients with pection 8 housing. They are raising funds to help an 83 year old client who is six months behind on rent. All the CRC's are helping. New activities initiated include a bowling league comprised of clients and staff, a support group for homeless women, and an adult reading library which also has a childrens story telling feature. Carlos Fargas thanked Pauline Lopez, Social Services Coordinator for the County Alcohol and Drug Program Administration and Delores Brown from Vocational Rehabilitation for their assistance. Watts Health Foundation is coordinating with HIV counselors to establish linkages and developed resources. They are making many referrals to health centers and have increased referrals to Vocational Rehabilitation and DPSS. Bettye Brown of West Area Opportunity Center reported on Project "BAD", Bowlers Against Drugs. Pauline Lopez and Santos Garcia are preparing inservice presentations. They have completed their parenting manual. Mary Hernandez of El Proyecto del Barrio discussed Pauline Lopez's workshop on Public Assistance Assessment, which proved extremely beneficial to staff. Their CRC currently assesses clients for primary health care needs. They will also transport other area clients to their agency for primary health care services. ## Appendix K ## Target Cities LADPEP/Head Start Cross-Referral Process 3/19/92 BEST COPY AVAILABLE # LMANNEL A publication for the staff of the Los Angeles County Office of Education March 30, 1993 Volume 7, Number 11 Children at the Volunteers of America (VOA) Head Start Parent-Child Center receiv re a lesson in table: etiquetta. Head Start encourages parents to take an active role in their young children's education. #### Head Start's ART and STAR projects strengthen families or LACOE, the children and parents of Head Start are the educational bottom line. Call it building the foundation of lifelong learning. In a nurturing environment that makes learning fun and exciting, children get a head start on educanon and hit the ground running in grade school. For that to happen, though, the children's parents must be unvolved. A founding principle of Head Start is that parents are the most important influence on a child's development. But parental influence on a child. even before birth, can also be negative. Drug use by a pregnant mother and a drug-involved family life can senously hinder a child's developmental and learning abilities. The County Office addresses the problem of substance abuse on several levels, particularly among at-risk populations—one of the major goals of Bold Vision. The Division of Educational Support Services (ESS). for example, has several programs involving both elementary and secondary school students. At the other end of the age-group spectrum is LACOE's Head Start program operated by the Division of Program Development and Management, where two projects, called ART and STAR, are working on the problem of substance-affected families 'One of every eight children born in this country since the mid-'80s is drug-affected, and that first generation of youngsters, many of whom have passed through Head Start, is now entering elementary schools," said Roberta Savage, the ART program coordinator, who also coordinates the Perinatal Substance-Exposed Children (PSEC) project for the Division of Alternative Education. ART and STAR are mutually en- hancing. Cooperatively, they set up networks between Head Str rt and substance-treatment providers (ART), while training Head Start staff to work with substance-affected children and their parents (STAR). In Project ART (Assessment, Referral, and Training), preschool-age children whose parents are receiving substance-abuse treatment at county Alcohol and Drug Program agencies are enrolled in Head Start. while, conversely, Head Start staff members try to get drug-involved Head Start parents into treatment programs. ART is also developing cooperative linkages with Head Start's federally funded Family Service Centers, which address illiteracy, substance abuse, and employability among Head Start families. #### Head Start's projects (Cont.) In Project STAR (Substance Abuse Training and Referral), coordinated by Beverley Morgan-Sandoz. Head Start teachers and support staff are trained to understand the symptoms of substance abuse and its effects on parenting abilities, the disabilities suffered by drug-influenced children, and strategies for working with these children and their parents. Recently, at the Volunteers of America (VOA) Head Start Parent-Child Center in Harbor City, one of LACOE's delegate Head Start agencies, Savage and County Board of Education member Barbara G Pieper co-chaired a discussion about ART and STAR with staff members from Head Start and regional socialservice agencies. Jaya Sastri, an ART Project teacher at the VOA center, stressed the importance of parent involvement. 'Intervention without training the parents is no good intervention at all," she said. "Otherwise, children would go home from Head Start, right back into a dysfunctional situation. Savage noted that the strategies of working with drug-exposed children are similar to those that specialeducation teachers use in working with
learning-disabled children may not "Drug-affected children may not necessarily be qualified for special education, as such, but they will respond to special-education techniques," said Savage. Barbara Pieper, a former teacher, observed to the group at the meeting, "Going a few years back, I remember kids in my classroom who had behavioral and learning problems you just couldn't explain. All of you must have seen the same thing yourselves." "That's right-that's why we have to educate the educators," said Sue Rados, director of the South Bay Community Resource Center. "Teachers are finally beginning to see that maybe some of those so-called 'bad' kids might actually be suffering from a perinatal or present drug-exposure problem. (Continued on Page 3) the ART and STAR programs' future came up. "We're committed to serving our families, funding or no funding," said Ray Hernandez, executive director of the VOA Head Start Parent-Child Center. "The programs and networks are now in place and operational With all of us working together they could continue by 125 **BEST COPY AVAILABLE** CONTINENTAL CABLE serving Compton, Lynwood, South Gate, Downey, Bellflower, Paramount, Norwalk, Santa Fe Springs #### **COMMUNITY HOTLINE** THE TARGET CITIES/HEAD START ART PROJECT #### **FEATURING** KATHY SHAKIR, OUTPATIENT DIRECTOR, WATTS HEALTH FOUNDATION'S UHURU CLINIC CLAUDIA HUEZO, HANDICAP COORDINATOR, PLAZA DE LA RAZA HEAD START BOBBI SAVAGE, ART PROJECT LIAISON COORDINATOR copy of video tape available upon request ## Plaza De La Raza Head Start, Inc. 4127 E. BROOKLYN AVENUE LOS ANGELES, CALIF. 90063-3497 (213) 264-5545 TO: Behavioral Health Services Mary Santos, Director Mary Cisneros, CRC Celia Aragon, CRC FROM: Cristina Roman-Fickewirth ART Project Teacher DATE: February 4, 1994 RE: STAFF WORKSHOP The workshop is scheduled for - DATE: February 25, 1994 TIME: All day two sessions 8:30 a.m. - 10:30 a.m. and 1:30 p.m. - 3:30 p.m. LOCATION: Santa Fe Springs Town Center Room - Social Hall This outline is a rough draft of the points we wish to cover. #### AGENDA - 1. Review referral process (describe) - a. BHS Joint efforts b. Plaza V.O.A. - 2. Role Play - a. Activity "Alcohol and Other Drug Dependence Circle" (See Attached Copy) - 3. Discuss strategies on how to work with persons going through relapse or under the influence of alcohol or drugs. We would appreciate your input and participation in this training. Our next meeting to discuss this workshop will be - DATE: February 18, 1994 TIME: 9:30 a.m. LOCATION: Volunteers of America in Harbor City ## Los Angeles County Office of Education # Assessment, Referral and Training (ART) Project | Welcome - Frank Lorah, Head Start Oscar Rascon Director, Los Angeles County Alcohol and Drug Programs Enhancement Project 1:10 Ice Breaker - Plaza de la Raza Head Start 1:20 Describe Target Cities and Los Angeles County Alcohol and Drug Enhancement Project - Oscar Rascon 1:50 Describe Head Start and ART Project - Frank Lorah, Joann Miller, Mental Health Specialist, Grantæ Office 2:20 Break 2:30 ART Project Goals and Objectives - Roberta Savage, ART Project Liaison Coordinator 2:50 Recruitment/Referral Process - Roberta Savage 3:05 Transagency Collaboration/Confidentiality - Joann Miller and Roberta Savage 3:45 Questions/Answers and Announcements - Oscar Rascon and Roberta Savage 4:00 Closing - Oscar Rascon | | | |--|------|--| | 1:20 Describe Target Cities and Los Angeles County Alcohol and Drug Enhancement Project - Oscar Rascon 1:50 Describe Head Start and ART Project - Frank Lorah, Joann Miller, Mental Health Specialist, Grantee Office 2:20 Break 2:30 ART Project Goals and Objectives - Roberta Savage, ART Project Liaison Coordinator 2:50 Recruitment/Referral Process - Roberta Savage 3:05 Transagency Collaboration/Confidentiality - Joann Miller and Roberta Savage 3:45 Questions/Answers and Announcements - Oscar Rascon and Roberta Savage | 1:00 | Oscar Rascon, Director, Los Angeles County Alcohol and Drug Programs | | Drug Enhancement Project - Oscar Rascon 1:50 Describe Head Start and ART Project - Frank Lorah, Joann Miller, Mental Health Specialist, Grantee Office 2:20 Break 2:30 ART Project Goals and Objectives - Roberta Savage, ART Project Liaison Coordinator 2:50 Recruitment/Referral Process - Roberta Savage 3:05 Transagency Collaboration/Confidentiality - Joann Miller and Roberta Savage 3:45 Questions/Answers and Announcements - Oscar Rascon and Roberta Savage | 1:10 | Ice Breaker - Plaza de la Raza Head Start | | Mental Health Specialist, Grantee Office 2:20 Break 2:30 ART Project Goals and Objectives - Roberta Savage, ART Project Liaison Coordinator 2:50 Recruitment/Referral Process - Roberta Savage 3:05 Transagency Collaboration/Confidentiality - Joann Miller and Roberta Savage 3:45 Questions/Answers and Announcements - Oscar Rascon and Roberta Savage | 1:20 | Describe Target Cities and Los Angeles County Alcohol and
Drug Enhancement Project - Oscar Rascon | | 2:30 ART Project Goals and Objectives - Roberta Savage, ART Project Liaison Coordinator 2:50 Recruitment/Referral Process - Roberta Savage 3:05 Transagency Collaboration/Confidentiality - Joann Miller and Roberta Savage 3:45 Questions/Answers and Announcements - Oscar Rascon and Roberta Savage | 1:50 | Describe Head Start and ART Project - Frank Lorah, Joann Miller,
Mental Health Specialist, Grantee Office | | Project Liaison Coordinator 2:50 Recruitment/Referral Process - Roberta Savage 3:05 Transagency Collaboration/Confidentiality - Joann Miller and Roberta Savage 3:45 Questions/Answers and Announcements - Oscar Rascon and Roberta Savage | 2:20 | Break | | 3:05 Transagency Collaboration/Confidentiality - Joann Miller and Roberta Savage 3:45 Questions/Answers and Announcements - Oscar Rascon and Roberta Savage | 2:30 | ART Project Goals and Objectives - Roberta Savage, ART Project Liaison Coordinator | | Roberta Savage 3:45 Questions/Answers and Announcements - Oscar Rascon and Roberta Savage | 2:50 | Recruitment/Referral Process - Roberta Savage | | Roberta Savage | 3:05 | Transagency Collaboration/Confidentiality - Joann Miller and Roberta Savage | | 4:00 Closing-Oscar Rascon ART Project | 3:45 | Questions/Answers and Announcements - Oscar Rascon and Roberta Savage | | - ART = Project
/ick - Off! | 4:00 | Closing - Oscar Rascon | | | - A | RT = Project | Plaza De La Raza Head Start, Inc. We invite all parents to a presentation done by Officer Acosta from the El Sereno Sub-station and an Officer from the China Town Sub-station regarding the community and services. Invitamos a los padres para una presentacion por el Oficial Acosta de la Subestacion de El Sereno y un Oficial de China Town para hablar sobre la comunidad y servicios. WHEN/CUANDO: Thursday, January 20, 1994 jueves, 20, de enero 1994 TIME/HORA: 11:00 a.m. - 12:00 noon WHERE/DONDE: Boys and Girls Clubs of America 2635 Pasadena Avenue Los Angeles, CA 90031 (213) 221-9111 This presentation is sponsored by the ART Project. Esta presentacion es patrocinada por el Proyecto ART. FOR MORE INFORMATION CALL/ ARA MAS INFORMACION LLAME A: Cristina Roman-Fickewirth (213) 264-5545 Plaga De La Kaga Head Star7 书门 誠意地 邀請所有父 母出席我們社區服務 会議、演講人是事自革 人华紫军局和 El Sereno的警察局的人 At Pag 1/00 - 12:00. 地点:男女青年全 BEST COPY AVAILABLE ## Appendix N Usted puede asegurar el buen éxito educacional de su niño/a por ser parte de El Programa de Alcohol y Drogas de la Administración del Condado de Los Angeles # TARGET CITIES' Assessment, Referral, and Training PROJECT #### **HEAD START** Lugar para sus niños/as - Gratis - Confidencial - Program educaciónal - Participación de padres - Servicios especiales para niños/as incapacitados de tres a cuatro años de edad - Educación de nurtición - Salud, dental y servicios de salud mental - Asesoramiento - Referencias - Entrenamiento - Servicios sociales Este program es para niños/as y sus familias quienes han sido expuestos o afectados por abuso de drogas. Usted puede participar en el crecimiento educaciónal y el desarrollo de su niño/a trabajando mano a mano con las maestras, trabajadores sociales y enfermeras de Head Start. Dele un comienso temprano a la vida de su niño/a! Puede registrar su niño(s) llamando a Plaza de la Raza Head Start (213) 727-6561 y pregunte por Cristina Román. 131 16°